

AFGL-TR-76-0246

INFRARED ABSORPTION BY CH₄, H₂O AND CO₂

David A. Gryvnak
Darrell E. Burch
Robert L. Alt
Dorianne K. Zgongc

Aeronutronic Ford Corporation
Aeronutronic Division
Ford Road
Newport Beach, California 92663

ADA039380

December 1976

Final Report for Period 1 October 1975 - 17 December 1976

Approved for public release; distribution unlimited

AD NO.
DDC FILE COPY

AIR FORCE GEOPHYSICS LABORATORIES
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
HANSCOM AFB, MASSACHUSETTS 01731

Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to the National Technical Information Service.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFGL TR-76-0246	2. GOVT. ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) INFRARED ABSORPTION BY CH ₄ , H ₂ O, and CO ₂		5. TYPE OF REPORT & PERIOD COVERED Final 10/01/75 - 12/17/76
6. AUTHOR(s) David A. Gryvank, Darrell E. Burch, Robert L. Alt		7. PERFORMING ORG. REPORT NUMBER U-6275
8. PERFORMING ORGANIZATION NAME AND ADDRESS Aeronutronic Ford Corporation Aeronutronic Division Ford Road, Newport Beach, CA 92663		9. CONTRACT OR GRANT NUMBER(S) F19628-76-C-0067
10. CONTROLLING OFFICE NAME AND ADDRESS Air Force Geophysics Laboratories (OP) Hanscom AFB, MA 01731 Contract Monitor: John E. A. Selby, OPT		11. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 62101F 76700001 (10)(9)
12. REPORT DATE Dec 1977		13. NUMBER OF PAGES 84
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) Ford Aerospace and Communications De. P. St. 1000		15. SECURITY CLASS. (of this report) Unclassified
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		17. DECLASSIFICATION/DOWNGRADING SCHEDULE
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) CH ₄ , H ₂ O, CO ₂ Atmospheric Transmission Absorption Continuum Absorption		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Spectral absorption data are presented for CH ₄ between 1150/cm ⁻¹ and 1400/cm ⁻¹ , CO ₂ between 500/cm ⁻¹ and 850/cm ⁻¹ , and H ₂ O between 333/cm ⁻¹ and 444/cm ⁻¹ . Also included are data on the continuum absorption by H ₂ O between 800/cm ⁻¹ and 1250/cm ⁻¹ . The samples represented cover wide ranges of the amount of absorbing gas, pressure and temperature. The data are intended primarily to provide checks for the atmospheric absorption line parameters compiled by the Air Force Geophysical Laboratories.		

DD FORM 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

391 853

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

<u>Section</u>		<u>Page</u>
1	INTRODUCTION	1
2	ABSORPTION BY CH ₄ BETWEEN 1100 cm ⁻¹ AND 1400 cm ⁻¹	6
3	CONTINUUM ABSORPTION BY H ₂ O BETWEEN 600 cm ⁻¹ AND 1300 cm ⁻¹	17
4	ABSORPTION BY H ₂ O BETWEEN 333 cm ⁻¹ AND 444 cm ⁻¹	20
5	ABSORPTION BY CO ₂ BETWEEN 500 cm ⁻¹ AND 850 cm ⁻¹	36
6	REFERENCES	83

ACCESSION FOR	
NTIC	White Section <input checked="" type="checkbox"/>
ODC	Buff Section <input type="checkbox"/>
UNANNOUNCED <input type="checkbox"/>	
JUSTIFICATION	
BY	
DISTRIBUTION/AVAILABILITY CODES	
DIST.	AVAIL. END/R SPECIAL
A	

SECTION 1

INTRODUCTION

BACKGROUND

The primary purpose for the experimental work reported herein has been to provide absorption data to check the Air Force Geophysical Laboratories (AFGL) line-parameter listing¹ and to serve as a basis for possible modification to the listing. The particular absorption bands studied have been selected because of current applications that require that the absorption by these bands in known atmospheric paths be predictable as accurately as possible. Emphasis has been placed on data from which improved values of line intensities, line widths and continuum absorption coefficients can be determined. No new data are reported on line positions because reliable data on the center positions of most of the significant absorption lines are either already incorporated in the AFGL listing or are available elsewhere.

Section 2 provides spectral data on the absorption by CH₄ between 1150 and 1400 cm⁻¹. Absorption in the lower atmosphere by CH₄ is typically much less than that by H₂O in this same spectral region. However, in the less humid, upper atmosphere, CH₄ produces a large fraction of the absorption that occurs. Because of the complex nature of CH₄ absorption spectra, it is quite difficult to derive a set of CH₄ line parameters from which absorption spectra can be predicted accurately. Recent comparisons of calculated spectra with experimental data indicate that major revisions in the current listing of CH₄ lines are in order. Relative intensities of many of the individual lines can be checked with the detailed data provided in Section 2. The samples investigated cover wide ranges of absorber thickness and pressure with the temperature near 304K.

Some new and improved data are presented in Section 3 on the continuum absorption by pure H₂O between 600 and 1300 cm⁻¹. Some of these data are believed to be more accurate than similar data reported previously by us.² Impurities in the H₂O samples studied previously may have resulted in values of the continuum absorption coefficient that are too high by as much as 20 percent in some parts of this spectral region. The samples reported in Section 3 varied in temperature from 296K to 430K. The continuum absorption coefficient decreases rapidly with increasing temperatures.

Detailed spectral data are presented in Section 4 on the absorption by H₂O between 333 and 444 cm⁻¹. Calculating H₂O absorption in this spectral region from a list of line parameters is complicated by the apparent presence of some continuum absorption in addition to absorption by the lines centered within the region. The data in Section 4 represent samples that cover wide

¹R. A. McClatchey, W. S. Benedict, S. A. Clough, D. E. Burch, R. F. Calfee, K. Fox, L. S. Rothman, and J. S. Garing, "AFCRL Atmospheric Absorption Line Parameters Compilation", AFCRL-TR-73-0096, 26 January 1973. (Associated with this report is a magnetic tape listing the line parameters.)

²D. E. Burch, "Investigation of the Absorption of Infrared Radiation by Atmospheric Gases"; Semi-Annual Technical Report, Contract F19628-69-C-0263, 31 January 1970.

ranges of absorber thickness and pressure, making it possible to determine the relative contribution by the continuum and by nearby lines.

Absorption and emission by the well-known 15 μm bands of CO_2 forms the basis for experiments on the remote sensing of the atmospheric temperature profile from satellite-borne instruments. The many overlapping bands in this region make it difficult to calculate accurately the irradiance at the top of the atmosphere, or at a satellite, within any narrow spectral interval in the band system. The extensive data presented in Section 5 are intended to provide a means of checking the intensities, widths, and shapes of the CO_2 lines that are involved in the atmospheric calculations. The samples studied cover wide ranges of absorber thickness and pressures from approximately 0.002 atm to 1 atm. Three sample temperatures, approximately 245 K, 274 K and 310 K, were employed to represent most of the temperature range in the earth's atmosphere. Although temperatures somewhat lower than those employed occur in the atmosphere, the wide temperature range of the samples studied should provide a reliable check on the predicted temperature dependence. Thus, reliable extrapolation to lower temperatures should be possible after the best possible set of line parameters has been derived.

DEFINITIONS, SYMBOLS, AND NOMENCLATURE

The absorber thickness, u , of a gas sample is given by

$$\begin{aligned} u(\text{molecules/cm}^2) &= 2.69 \times 10^{19} p^* (\text{atm}) L(\text{cm}) (273/\theta) \\ &= 7.34 \times 10^{21} p^* L/\theta. \end{aligned} \tag{1}$$

The temperature θ is in degrees Kelvin, and L is the geometrical path length through the sample. The density-equivalent-pressure p^* of the absorbing gas may vary slightly from the partial pressure p at high pressures. The gas does not follow exactly the perfect gas law at the higher pressures for which the Van der Waals' equation of state is required. The deviation from the perfect gas law causes a non-linear relationship between the pressure and the density of the gas. At partial pressures less than 1 atm, p can be substituted for p^* without introducing significant error, but p^* may differ significantly from p at high pressures. For all of the pressures used in the present investigation, the following simple expression is sufficiently accurate:

$$p^* = p(1 + c p) \tag{2}$$

The pressures are in atm, and c depends on the gas species and temperature. Near room temperature, $c \approx 0.005$ for CO_2 , and 0.002 for CH_4 . When a sample consists of two or more gas species, the total pressure is represented by P .

The true transmittance that would be observed with infinite resolving power is given by

$$T' = \exp(-u\kappa), \quad \text{or} \quad (-1/u) \ln T' = \kappa, \quad (3)$$

where κ is the absorption coefficient. Because of the finite slitwidth of a spectrometer and variations in κ with wavenumber due to line structure, the observed transmittance T may differ from T' at the same wavenumber. The quantity T represents a weighted average of T' over the interval passed by the spectrometer.

The absorption coefficient due to a single collision-broadened absorption line at a point within a few cm^{-1} of the line centers, v_0 , is given approximately by the Lorentz shape:

$$k_L = \frac{S_J}{\pi} \frac{\alpha}{(v - v_0)^2 + \alpha^2}. \quad (4)$$

The line intensity

$$S_J = \int k dv \quad (5)$$

is essentially independent of pressure for the conditions of the present study. It has been shown ^{3, 4, 5} that for $|v - v_0|$ greater than a few cm^{-1} , the Lorentz equation may require modification. The equation can be modified by employing a correction factor χ , which is a function of $|v - v_0|$, so that

$$k = k_L \chi = \frac{S}{\pi} \frac{\alpha \chi}{(v - v_0)^2 + \alpha^2}, \quad (6)$$

where k_L denotes the value given by the Lorentz coefficient. The value of χ is approximately equal to unity for small $|v - v_0|$, but may be quite different for large $|v - v_0|$. For example, $\chi \ll 1$ for the extreme wings of CO_2 lines,

³D. E. Burch, D. A. Gryvnak, R. R. Patty, and C. E. Bartky; J. Opt. Soc. Am. 59, 267 (1969). Also Publication No. U-3203, Philco-Ford Corporation, Aeronutronic Division, Contract NOnr 3560(00), 31 August 1968.

⁴B. H. Winters, S. Silverman, and W. S. Benedict: Journal of Quantitative Spectroscopy and Radiative Transfer 4, 527 (1964).

⁵D. E. Burch, D. A. Gryvnak, and J. D. Pembrook; "The Absorption by H_2O Between 1630 and 2245 cm^{-1} ", Philco-Ford Report U-5090, Contract No. F19628-73-C-0011, January 1973.

but χ may be greater than 1 for H₂O lines. (Ref. 5). Most of the samples in the present study were at sufficiently high pressures for collision broadening to be dominant. Under this condition, the line half-width α is proportional to the collision frequency and thus to the gas pressure. At pressures less than approximately 0.01 atm, the more complex Voigt profile is appropriate.

In many reports and papers, including ones published previously by us, S_J is called line strength. In order to conform with the majority of the workers in the field, we now refer to S_J as the intensity, not the strength. The terms S_v refers to the intensity of a vibration-rotation band that contains many lines. The combined intensity of a system of bands is denoted by S_{sys} . If essentially all of the absorption in a given spectral region results from a system of overlapping bands, we see from Eq. (3) that

$$S_{sys} = \int K dv = (-1/u) \int \ln T' dv. \quad (7)$$

When the spectral slitwidth is only a few-tenths of a cm⁻¹ wide and gas samples are pressurized to approximately 10 atm or more, the observed transmittance T is very nearly equal to the true, monochromatic transmittance T' . Under this condition, $\int \ln T' dv$ is approximately equal to the measurable quantity $\int \ln T dv$ so that S_{sys} can be determined experimentally. The intensity of the CH₄ band system reported in Section 2 has been measured by this suggested method from spectra of high-pressure samples of CH₄ + N₂.

Because of differences in the efficiencies of collisions with molecules of different gas species, the half-width α of a collision-broadened line depends on the partial pressure of each of the gas species present in a sample. The equivalent pressure P_e given by the following equation is a convenient parameter when dealing with absorption by a mixture that contains non-absorbing N₂ in addition to the absorbing gas species:

$$P_e = B p + p_{N_2} = (B-1) p + P, \quad (8)$$

where P is the total pressure, p_{N_2} is the partial pressure of N₂, and p is the partial pressure of the absorbing gas species. The experimentally determined constant B is the ratio of the self-broadening ability to the broadening ability of N₂. The equivalent pressure is therefore directly proportional to α , regardless of the relative concentrations of the absorbing gas and the N₂. We note that P_e approximates P for dilute mixtures of the absorbing gas species in N₂ ($p \ll p_{N_2}$). The CO₂ samples discussed in Section 5 consisted of CO₂ plus dry air; the dry air consisted of 79% N₂ and 21% O₂ to closely approximate the atmosphere. The same symbol, P_e , represents the equivalent pressure of these samples with p_{air} replacing p_{N_2} in Eq. (8).

Because of the proportional relationship between α and pressure, k is also proportional to pressure in the extreme wings of a line where $|v - v_0| \gg \alpha$. It follows from Eq. (6) that the wing-absorption coefficient C due to the extreme wings of several lines is equal to the sum of all k 's due to the individual lines and is proportional to pressure. Because wing absorption changes slowly with wavenumber, it is frequently called continuum absorption. Continuum absorption may also arise from dimers, such as $H_2O:H_2O$, or from pressure-induced bands. These two types of continuum have the same pressure dependence as absorption by line wings; therefore, in some cases we cannot distinguish which is the source of the absorption being measured. The absorption coefficient due to local lines whose centers occur within a few cm^{-1} of the point of observation is denoted by $\mathcal{K}_{\text{local}}$. This quantity may vary rapidly with wavenumber and depends on pressure because of collision-broadening of the absorption lines. At a given wavenumber, there may be absorption by local lines as well as by continuum. Therefore, for a pure H_2O sample, the total absorption coefficient \mathcal{K} in Eq. (3) is given by

$$\mathcal{K} = \mathcal{K}_{\text{local}} + C_s^0 p. \quad (9)$$

The normalized continuum coefficient C_s^0 is the value of C_s at a given temperature when $p = 1 \text{ atm}$. The subscript s denotes self-broadening of the lines. Since α^0 is proportional to p , and u is proportional to pL , it follows that $(-\ln T)^s$ for continuum due to the wings of lines is proportional to $p^2 L$.

For a mixture of $H_2O + N_2$, such as several of those used in the present study, Eq. (9) must be modified to account for broadening of the H_2O lines by N_2 .

$$\mathcal{K} = \mathcal{K}_{\text{local}} + C_s^0 p + C_{N_2}^0 p_{N_2}. \quad (10)$$

Consider the continuum at a wavenumber where the absorption is due to the wings ($|v - v_0| \gg \alpha$) of several lines with the Lorentz shape given by Eq. (4). It follows from the above discussion that $C_s^0 / C_{N_2}^0$ is equal to the ratio $\alpha_s^0 / \alpha_{N_2}^0$ of the normalized half-widths for self-broadening and N_2 broadening. Previous results of measurements at wavenumbers where most of the absorption is due to H_2O lines centered between approximately 1 and 20 cm^{-1} away from the point of the measurement indicate that this ratio is approximately 5. However, at wavenumbers where much of the absorption is apparently due to more distant lines, the ratio $C_s^0 / C_{N_2}^0$ may be much greater than 5. These results indicate that the extreme wings of lines are non-Lorentzian and that the correction factor x (Eq. (5)) is greater at large $|v - v_0|$ for self-broadened lines than for N_2 -broadened H_2O lines. Variations in the values of $C_s^0 / C_{N_2}^0$ are discussed in Sections 3 and 4 for H_2O .

SECTION 2

ABSORPTION BY CH₄ BETWEEN 1100 cm⁻¹ AND 1400 cm⁻¹

SAMPLING

The mixtures of CH₄ + N₂ were mixed in a 50-liter, glass-lined mixing tank. The CH₄ was first added to the evacuated tank, and the pressure was measured after the gas in the tank had stabilized. The N₂ was then added, and the resulting mixture was stirred by an internal mixer. The internal blade of the mixer was driven through a rotary seal by a hand-held drill motor. The gases were mixed for approximately 30 seconds, and the mixture was allowed to stabilize before the final pressure was measured. Total pressures of the mixtures were typically 10 atm. The concentration of the mixture was calculated by dividing the pressure of the CH₄ by the total pressure of the mixture with a small correction made for the non-linearity in the relationship between the molecular density and the pressure (see Eq. (2)). Two or three separate batches were mixed for each concentration, and the absorption by a few samples from each batch was measured. The results were compared as a check for the consistency of the mixing procedure.

All of the CH₄ samples for which data are reported were contained in one of two sample cells. The cell lengths are 10.2 cm and 0.574 cm. Each cell had two gas lines attached to it. The gas inlet line was attached to the gas-handling manifold; the other line went to the vacuum pump. The valves and manifold system were arranged so that it was convenient to fill the cell and flush it at nearly constant pressure with a pre-mixed sample of gas. The cell could also be evacuated quickly. The sample cells used for the majority of the data were contained in a vacuum tank that was connected directly to the vacuum tank containing the grating monochromator. The optical path external to the sample cell was evacuated to eliminate interference due to absorption by H₂O in the atmosphere. A few of the data were obtained a few years ago with the sample cell in an enclosure that was flushed with dry nitrogen.

A typical sampling procedure consisted of filling the evacuated sample cell from a previously mixed batch to a pressure slightly above the desired final pressure. The gas mixture was then allowed to flush slowly through the cell at a nearly constant pressure for several seconds in order to flush out any small amount of air that might have leaked into the gas-handling system. After the cell was flushed adequately, a portion of the mixture was pumped from the sample cell, leaving the desired final pressure for study. Several checks were made for possible errors introduced by leaks or by adsorption of some of the sample gas on the walls of the sample cell or gas lines. The total pressures and absorber thicknesses listed below for the samples are believed to be accurate to less than $\pm 1\%$ and $\pm 2\%$, respectively.

The temperature of the sample cell was measured by a thermometer mounted in good thermal contact with it. The thermometer was read visually through a plexiglass cover on the vacuum tank. Sample cell temperatures varied between

approximately 303 K and 310 K. The cells were not intentionally heated above room temperature; heat from the radiation source and the motor in the vacuum tank increased the internal temperature.

SPECTRAL DATA

All of the CH_4 data except for those in Table 2 are based on spectral curves obtained with the grating spectrometer described previously.⁶ The grating used for the CH_4 data contains 75 grooves/mm and is blazed for maximum efficiency at 12 μm . Overlapping orders of shorter wavelength energy were eliminated by an NaCl prism in the beam just ahead of the grating monochromator. The CH_4 data in Table 2 were obtained earlier to determine the intensity of the band by employing a commercial grating monochromator (Perkin-Elmer Model E-1) with the optical path flushed with dry nitrogen. The radiant energy from a Nernst glower in either instrument was chopped at 450 Hz to permit amplification and synchronous demodulation of the signal from the detector, which contains a Ge:Cu element cooled by liquid helium. The dc output of the synchronous demodulator was proportional to the amount of chopped energy incident on the detector and was displayed on a strip-chart recorder. A "background" curve was scanned with the sample cell evacuated, either immediately before or after the sample spectrum was scanned. The spectral curve of transmittance for a sample was obtained by comparing the original curve to the corresponding background curve.

Wavenumber calibration was provided from eleven CH_4 lines and seven H_2O lines of known wavenumber.⁷ The CH_4 lines chosen are either unblended, or only slightly blended, so that the positions could be determined with the required accuracy. The H_2O lines were observed by allowing a small amount of air to enter the vacuum tank that contained the sample cell. It was assumed that each spectrum is linear in wavenumber between each two adjacent calibration lines. Throughout most of the spectral region covered in Figs. 1 and 2, the estimated uncertainty in the wavenumber calibration is less than 0.3 cm^{-1} . The spectral slitwidth for the data in these two figures varies from approximately 0.75 cm^{-1} at 1170 cm^{-1} to 1.05 cm^{-1} at 1400 cm^{-1} . This slitwidth is based on a "triangular" slit function and is equal to the width of the triangle at half-maximum transmission.

Figures 1 and 2 show computer-plotted curves of transmittance for eleven representative samples of $\text{CH}_4 + \text{N}_2$. The important parameters for each sample are given in the figures. Samples 3 and 4 produce the most absorption, and the corresponding curves cover the widest spectral region. The sample pressures have been varied over a wide range up to 1 atm to provide information on the effect of collision broadening.

At the time the data were obtained, the detector noise was greater than normal. As a result, the rms noise on the recorder tracings corresponded to

⁶ D. E. Burch, D. A. Gryvnak, and R. R. Patty. J. Opt. Soc. Am. 57, 885 (1967).

⁷ NBS Monograph No. 16 (1959).

between 1% and 2% of the signal observed with the sample cell evacuated. The one-second electronic time constant used to reduce the noise necessitated scanning the spectra slowly to avoid errors in regions of rapidly changing recorder deflection. In addition to uncertainties introduced by the noise, the relatively long time required to scan a spectrum increased the possibility of errors due to slow drift that resulted from variations in the source emittance or in the optical alignment. By carefully comparing a complete spectrum with short regions scanned at separate times for an identical sample, we were able to detect and account for most of the significant errors due to drift. Complete spectra of the different samples were also compared for consistency. Areas of inconsistency were re-checked with new samples, and the appropriate changes were made to each spectrum before it was digitized. The digitizing process smoothed-out some of the noise that appeared on the original records.

One apparent discrepancy that was not found until the data were reduced occurs in the spectrum of Sample 3 in Fig. 2. The transmittance values indicated in the figure between approximately 1310 cm^{-1} and 1365 cm^{-1} would be more accurate if they were multiplied by 0.98. The values at lower wave-numbers, between 1250 cm^{-1} and 1310 cm^{-1} , may also be too high by a slightly smaller amount. This error probably resulted from placing the background curve too low on the sample spectrum. Some of the small structures in the spectra of the extreme wings of the band are uncertain and may be due to impurities in the sample. Except for the errors noted, the values of transmittance indicated by Figs. 1 and 2 are believed to be accurate to ± 0.02 .

Table 1 shows values of the cumulative integrated absorptance for the samples represented in Figs. 1 and 2. Each column corresponds to the sample indicated at the top of the column. The lower and upper limits of integration depend on the amount of absorption by the sample.

In accordance with Eq. (7), the value of $(-1/u) \int \ln T' dv$ over the spectral region including an entire band system is equal to the intensity of the band system. As discussed in Section 1, immediately below Eq. (7), the value of the integral $\int \ln T' dv$ is equal to the experimentally measurable quantity $\int \ln T dv$ when the spectral structure is sufficiently wide relative to the spectral slitwidth. A widely used method of measuring band intensities involves measuring the transmittance T for a sample at high pressures so that the individual absorption lines are collision broadened to a width comparable to the spectral slitwidth. Table 2 summarizes the results of such a measurement on a $\text{CH}_4 + \text{N}_2$ sample at a total pressure of 10 atm and the absorber thickness equal to $6.93 \times 10^{18} \text{ molecules/cm}^2$. At this high sample pressure, the lines are broadened so that the transmittance T observed with a 0.8 cm^{-1} spectral slitwidth is approximately equal to the true transmittance T' that would be observed with infinite resolving power. The value of absorber thickness is sufficiently large to produce measurable absorption throughout most of the band while not producing too much absorption in the strongest portions to be measured accurately. If the transmittance is too low, $-\ln T$ can not be measured accurately. The results in Table 2 are consistent with results not included that were obtained for other high-pressure samples with different absorber thicknesses.

The combined intensity of all of the lines within a spectral interval is approximately equal to the difference between the two values of the cumulative integral listed in Table 2 for the two wavenumbers bounding the integral. Some allowance must be made for the finite slitwidth and for the contributions by wings of lines. For example, all of the contribution by a line may not be included if its center occurs in the spectral interval of interest but its wings extend outside the interval. The opposite effect results from the extreme wings of lines centered just outside of the interval.

The intensity measured for the entire band system is $574 \pm 25 \times 10^{-20}$ molecules $^{-1}$ cm 2 cm $^{-1}$. This value compares favorably with the previously published values listed in Table 3 below.

Figure 1. Spectral curves of transmittance of seven CH_4 samples.

Figure 2. Spectral curves of transmittance of four CH₄ samples.

Table I $\int_{\nu}^{\infty} (1-T) d\nu$

Sample No.	3	4	5	6	7	8	9	10
p (atm)	1.00	0.100	0.050	0.025	0.030	0.015	0.0075	0.010
P (atm)	1.00	1.00	1.00	1.00	1.00	0.900	0.800	0.100
Temperature (°K)	310	306	304	302	300	303	303	302
Cell Length (cm)	0.374	10.2	10.2	10.2	10.2	10.2	10.2	10.2
ν (molecules/cm ³) $\times 10^{-18}$	15.6	24.6	22.3	4.20	7.39	3.70	1.86	2.48
ν (cm ⁻¹)								
1185.00	0.114	0.042						
1186.00	0.030	0.074						
1187.00	0.116	0.115						
1188.00	0.118	0.118						
1189.00	0.118	0.122						
1190.00	0.114	0.042						
1191.00	0.030	0.074						
1192.00	0.116	0.115						
1193.00	0.119	0.114						
1194.00	0.156	0.156						
1195.00	0.155	0.160						
1196.00	0.156	0.153						
1197.00	0.157	0.152						
1198.00	0.158	0.146						
1199.00	0.159	0.120						
1200.00	0.160	0.149						
1201.00	0.165	0.173						
1202.00	0.162	0.169						
1203.00	0.166	0.156						
1204.00	0.163	0.185						
1205.00	0.105	0.200						
1206.00	0.115	0.111						
1207.00	0.117	0.118						
1208.00	0.126	0.125						
1209.00	0.129	0.139						
1210.00	0.155	0.168	0.016	0.017	0.020	0.004	0.003	0.001
1211.00	0.156	0.165	0.016	0.016	0.020	0.005	0.002	0.002
1212.00	0.173	0.163	0.015	0.014	0.014	0.005	0.004	0.007
1213.00	0.295	0.720	0.119	0.130	0.130	0.071	0.044	0.049
1214.00	0.296	0.725	0.119	0.135	0.135	0.071	0.045	0.049
1215.00	0.296	0.730	0.119	0.135	0.136	0.072	0.046	0.046
1216.00	0.323	0.762	0.113	0.112	0.140	0.079	0.046	0.047
1217.00	0.361	0.868	0.100	0.175	0.193	0.099	0.051	0.056
1218.00	0.416	0.930	0.204	0.199	0.231	0.116	0.057	0.055
1219.00	0.465	1.089	0.227	0.226	0.271	0.120	0.062	0.063
1220.00	0.520	1.130	0.274	0.269	0.317	0.151	0.071	0.067
1221.00	0.581	1.246	0.359	0.319	0.360	0.181	0.080	0.062
1222.00	0.572	1.397	0.618	0.356	0.417	0.200	0.093	0.069
1223.00	0.742	1.345	0.598	0.517	0.472	0.231	0.119	0.103
1224.00	0.741	1.675	0.575	0.463	0.531	0.256	0.135	0.103
1225.00	0.833	1.746	0.686	0.497	0.563	0.268	0.146	0.114
1226.00	0.888	1.835	0.616	0.539	0.586	0.290	0.140	0.121
1227.00	0.909	1.896	0.661	0.556	0.630	0.304	0.149	0.133
1228.00	0.911	1.910	0.679	0.561	0.659	0.308	0.149	0.135
1229.00	0.946	2.014	0.740	0.597	0.687	0.335	0.155	0.146
1230.00	1.153	2.286	0.988	0.685	0.774	0.380	0.172	0.174
1231.00	1.244	2.520	1.030	0.759	0.859	0.415	0.185	0.195
1232.00	1.245	2.545	1.031	0.761	0.873	0.418	0.185	0.199
1233.00	1.289	2.559	1.035	0.769	0.881	0.418	0.186	0.200
1234.00	1.334	2.665	1.086	0.803	0.926	0.439	0.193	0.207
1235.00	1.353	2.691	1.098	0.815	0.940	0.442	0.200	0.220
1236.00	1.743	2.792	1.169	0.849	1.073	0.470	0.214	0.249
1237.00	1.681	3.139	1.388	0.977	1.090	0.540	0.243	1.306
1238.00	1.682	3.458	1.500	1.061	1.249	0.608	0.270	0.352
1239.00	1.714	3.685	1.714	1.163	1.298	0.632	0.202	0.370
1240.00	1.847	3.750	1.735	1.153	1.313	0.642	0.244	0.377
1241.00	2.158	4.141	1.415	1.187	1.365	0.667	0.296	0.360
1242.00	2.129	4.456	1.981	1.282	1.459	0.710	0.321	0.411
1243.00	2.149	4.622	2.136	1.369	1.556	0.744	0.348	0.451
1244.00	2.085	4.613	2.256	1.441	1.623	0.773	0.369	0.443
1245.00	2.676	4.795	2.318	1.476	1.656	0.743	0.377	0.455
1246.00	2.663	5.115	2.522	1.632	1.796	0.866	0.418	0.504
1247.00	3.154	5.430	2.780	1.759	1.899	0.927	0.446	0.537
1248.00	3.173	5.810	3.055	1.936	2.059	1.029	0.500	0.545
1249.00	3.188	5.999	3.191	2.045	2.166	1.082	0.535	0.550
1250.00	3.787	6.298	3.268	2.165	2.239	1.138	0.556	0.661
1251.00	3.643	6.411	3.448	2.196	2.282	1.167	0.569	0.760
1252.00	3.687	6.435	3.459	2.204	2.291	1.168	0.569	0.762
1253.00	3.927	6.570	3.625	2.213	2.326	1.182	0.571	0.765
1254.00	3.758	7.180	3.919	2.482	2.559	1.322	0.646	0.777
1255.00	4.558	7.411	4.113	2.605	2.666	1.379	0.683	0.809
1256.00	4.663	7.597	4.229	2.676	2.729	1.406	0.713	0.825
1257.00	4.638	7.868	4.369	2.732	2.816	1.446	0.725	0.852
1258.00	4.886	7.947	4.430	2.415	2.838	1.457	0.732	0.849
1259.00	4.698	8.018	4.472	2.636	2.659	1.460	0.734	0.862

COPY

Table I $\int_{\nu}^{\infty} (1-T) d\nu$ (cont'd)

Sample No.	3	4	5	6	7	8	9	10	11	12	13
p (atm)	1.0	-0.100	0.050	0.025	0.030	0.015	-0.0075	0.010	0.005	0.0025	0.003
T (atm)	1.00	-1.00	1.00	1.00	0.300	0.300	0.300	0.100	0.100	0.100	0.030
Temperature (°K)	310	304	304	302	304	304	303	302	304	303	303
Cell Length (cm)	0.574	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2
u(molecules/cm ³)	13.6	24.6	12.3	6.20	7.39	3.70	1.86	2.48	1.23	0.618	0.742
x 10 ⁻¹⁸											
(cm ⁻¹)											
1258.00	5.282	8.483	4.839	3.052	3.853	1.574	-8.801	8.922	8.	8.	8.
1261.00	5.623	8.954	5.149	3.257	3.232	1.681	-8.666	8.974	8.820	8.817	8.814
1262.00	5.931	9.376	5.628	3.429	3.371	1.753	-8.913	8.812	8.858	8.831	8.822
1263.00	6.216	9.743	5.686	3.682	3.582	1.823	-8.965	8.857	8.878	8.847	8.842
1264.00	6.495	10.177	5.949	3.782	3.641	1.984	-8.828	8.898	8.867	8.857	8.852
1265.00	6.598	10.322	6.038	3.832	3.669	1.918	-8.835	8.106	8.196	8.875	8.852
1266.00	6.952	10.812	6.385	4.851	3.851	2.013	-1.103	1.162	8.131	8.898	8.871
1267.00	7.024	10.957	6.468	4.189	3.892	2.034	-1.119	1.179	8.142	8.184	8.874
1268.00	7.373	11.362	6.773	4.387	4.020	2.187	-1.172	1.219	8.157	8.219	8.883
1269.00	7.846	11.998	7.213	5.956	4.242	2.255	-1.299	1.295	0.197	8.148	8.105
1270.00	8.028	12.294	7.303	4.713	4.329	2.311	-1.266	1.315	8.282	8.160	8.112
1271.00	8.359	12.679	7.679	4.902	4.657	2.384	-1.331	1.346	8.223	8.170	8.128
1272.00	8.622	13.310	8.181	5.201	4.704	2.561	-1.426	1.436	8.273	8.198	8.143
1273.00	8.892	13.463	8.169	5.264	4.749	2.564	-1.442	1.449	8.279	8.286	8.145
1274.00	8.986	13.517	8.190	5.202	4.754	2.564	-1.443	1.449	8.279	8.287	8.145
1275.00	9.067	13.736	8.361	5.378	4.821	2.591	-1.467	1.469	8.293	8.216	8.152
1276.00	9.418	14.257	8.686	5.603	4.999	2.782	-1.533	1.538	8.332	8.248	8.171
1277.00	9.682	14.610	8.932	5.750	5.114	2.765	-1.568	1.574	8.359	8.255	8.177
1278.00	10.025	15.114	9.287	5.974	5.287	2.879	-1.630	1.632	8.461	8.281	8.191
1279.00	10.067	15.227	9.295	6.015	5.314	2.892	-1.648	1.648	8.469	8.287	8.196
1280.00	10.120	15.349	9.353	6.049	5.352	2.983	-1.665	1.655	8.411	8.298	8.283
1281.00	10.182	15.475	9.418	6.086	5.384	2.923	-1.656	1.662	8.415	8.294	8.284
1282.00	10.662	15.658	9.688	6.250	5.518	2.991	-1.691	1.708	8.437	8.385	8.289
1283.00	10.890	16.392	10.054	6.486	5.687	3.086	-1.756	1.763	8.474	8.327	8.232
1284.00	11.333	17.075	10.537	6.834	5.966	3.271	-2.076	1.860	8.535	8.367	8.268
1285.00	11.451	17.241	10.606	6.892	5.993	3.287	-1.889	1.893	8.537	8.375	8.267
1286.00	11.477	17.315	10.642	6.914	6.086	3.287	-1.889	1.895	8.539	8.377	8.276
1287.00	11.561	17.521	10.773	6.986	6.069	3.312	-1.905	1.916	8.556	8.380	8.284
1288.00	11.925	17.890	11.051	7.144	6.199	3.345	-1.948	1.955	8.581	8.391	8.301
1289.00	12.406	18.536	11.499	7.441	6.433	3.536	-2.034	2.036	8.632	8.419	8.334
1290.00	12.663	18.973	11.765	7.616	6.565	3.625	-2.082	2.092	8.667	8.439	8.361
1291.00	12.766	19.151	11.868	7.677	6.665	3.656	-2.096	2.113	8.679	8.456	8.373
1292.00	12.828	19.257	11.926	7.711	6.621	3.662	-2.140	2.131	8.682	8.448	8.394
1293.00	13.103	19.630	12.196	7.873	6.759	3.751	-2.150	2.193	8.745	8.478	8.462
1294.00	13.338	19.988	12.488	7.994	6.865	3.822	-2.186	2.242	8.736	8.486	8.504
1295.00	13.758	20.545	12.784	8.217	7.859	3.941	-2.250	2.313	8.775	8.588	8.558
1296.00	14.073	21.056	13.094	8.410	7.230	4.047	-2.310	2.380	8.888	8.527	8.580
1297.00	14.266	21.342	13.265	8.587	7.307	4.084	-2.335	2.412	8.820	8.534	8.629
1298.00	14.821	22.007	13.786	8.663	7.638	4.274	-2.457	2.538	8.887	8.578	8.713
1299.00	15.109	22.463	14.045	9.032	7.766	4.369	-2.583	2.597	8.915	8.595	8.763
1300.00	15.582	23.005	14.465	9.296	7.984	4.582	-2.580	2.674	8.964	8.613	8.785
1301.00	16.041	23.648	14.685	9.571	8.286	4.658	-2.663	2.763	8.886	8.639	8.818
1302.00	16.726	24.394	15.531	10.016	8.595	4.888	-2.810	2.917	8.886	8.686	8.863
1303.00	17.519	25.280	16.258	10.538	9.019	5.182	-2.989	3.088	8.751	8.928	8.928
1304.00	18.429	26.253	17.141	11.241	9.634	5.619	-3.267	3.327	8.848	1.880	
1305.00	19.369	27.244	18.051	11.979	10.298	6.082	-3.565	3.696	8.993	8.950	1.882
1306.00	20.346	28.241	19.018	12.084	11.115	6.722	-4.088	4.819	1.769	1.115	1.225
1307.00	21.044	29.190	19.694	13.488	11.642	7.219	-4.343	4.343	1.598	1.264	1.335
1308.00	21.159	29.335	19.883	13.557	11.667	7.253	-4.358	4.352	1.594	1.269	1.344
1309.00	21.197	29.425	19.858	13.502	11.669	7.263	-4.361	4.356	1.594	1.269	1.347
1310.00	21.216	29.478	19.878	13.598	11.669	7.265	-4.363	4.359	1.594	1.270	1.358
1311.00	21.289	29.578	19.948	13.626	11.691	7.284	-4.378	4.371	2.003	1.272	1.352
1312.00	21.543	29.532	20.191	13.706	11.800	7.366	-4.416	4.416	2.031	1.285	1.363
1313.00	21.567	30.002	20.230	13.815	11.816	7.377	-4.425	4.425	2.041	1.287	1.367
1314.00	21.575	30.052	20.263	13.826	11.830	7.388	-4.431	4.429	2.043	1.288	1.375
1315.00	21.577	30.100	20.293	13.845	11.837	7.384	-4.433	4.431	2.047	1.289	1.380
1316.00	21.589	30.158	20.325	13.866	11.845	7.385	-4.437	4.435	2.048	1.290	1.381
1317.00	21.815	30.461	20.551	14.884	11.958	7.458	-4.688	4.687	2.066	1.299	1.388
1318.00	21.877	30.619	20.631	14.061	11.981	7.478	-4.997	4.997	2.088	1.387	1.392
1319.00	21.894	30.693	20.680	14.083	12.007	7.494	-4.582	4.582	2.085	1.312	1.403
1320.00	21.897	30.747	20.713	14.102	12.016	7.500	-4.586	4.599	2.088	1.319	1.410
1321.00	21.989	30.812	20.756	14.125	12.025	7.583	-4.587	4.586	2.089	1.327	1.411
1322.00	22.198	31.168	21.053	14.318	12.165	7.588	-4.583	4.587	2.119	1.346	1.423
1323.00	22.406	31.476	21.251	14.457	12.260	7.676	-4.618	4.616	2.164	1.373	1.444
1324.00	22.649	31.582	21.315	14.487	12.287	7.690	-4.620	4.627	2.166	1.376	1.447
1325.00	22.672	31.666	21.366	14.512	12.384	7.703	-4.620	4.642	2.171	1.378	1.449
1326.00	22.508	31.757	21.423	14.535	12.314	7.713	-4.620	4.649	2.177	1.380	1.449
1327.00	22.812	32.113	21.734	14.784	12.469	7.804	-4.679	4.715	2.206	1.397	1.478
1328.00	23.362	32.768	22.254	15.182	12.801	8.072	-4.856	4.856	2.387	1.450	1.517
1329.00	23.656	32.931	22.350	15.227	12.827	8.108	-4.867	4.868	2.321	1.478	1.523

Table I $\int_{\nu}^{\infty} (1-T)d\nu$ (cont'd)

Sample No.	3	4	5	6	7	8	9	10	11	12	13
p (atm)	1.00	0.100	0.050	0.025	0.030	0.015	0.0075	0.010	0.005	0.0025	0.003
T (atm)	1.00	1.00	1.00	1.00	0.300	0.300	0.300	0.100	0.100	0.100	0.030
Temperature, °K	310	304	302	304	304	303	302	304	303	303	305
Cell Length, (cm)	0.574	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2	10.2
$u(\text{molecules/cm}^3)$	13.6	24.6	12.3	6.20	7.39	3.70	1.86	2.46	1.23	0.618	0.742
$\times 10^{-18}$											
(cm⁻¹)											
1330.00	23.496	33.026	22.405	15.245	12.841	8.121	4.869	4.883	2.324	1.474	1.527
1331.00	23.531	33.114	22.459	15.268	12.852	8.126	4.870	4.893	2.328	1.475	1.527
1332.00	23.415	33.494	22.753	15.485	12.982	8.197	4.922	4.943	2.358	1.487	1.542
1333.00	24.513	34.284	23.408	16.008	13.483	8.515	5.126	5.113	2.465	1.560	1.590
1334.00	24.686	34.521	23.551	16.100	13.461	8.578	5.148	5.143	2.493	1.578	1.602
1335.00	24.728	34.625	23.601	16.126	13.479	8.587	5.149	5.145	2.495	1.571	1.603
1336.00	24.784	34.743	23.674	16.157	13.496	8.601	5.151	5.149	2.502	1.571	1.631
1337.00	25.203	35.323	24.114	16.443	13.752	8.735	5.248	5.238	2.552	1.600	1.671
1338.00	25.806	36.002	24.655	16.851	14.048	8.961	5.381	5.363	2.625	1.650	1.678
1339.00	25.941	36.185	24.774	16.919	14.086	9.010	5.394	5.384	2.638	1.655	1.683
1340.00	25.995	36.304	24.828	16.944	14.113	9.033	5.396	5.391	2.641	1.659	1.683
1341.00	26.109	36.524	24.950	17.012	14.152	9.065	5.407	5.406	2.654	1.668	1.691
1342.00	26.694	37.249	25.534	17.450	14.504	9.310	5.567	5.539	2.735	1.713	1.738
1343.00	27.395	38.025	26.190	17.943	14.830	9.587	5.736	5.698	2.833	1.774	1.786
1344.00	27.666	38.306	26.415	18.036	14.987	9.688	5.781	5.762	2.878	1.795	1.803
1345.00	27.720	38.429	26.484	18.116	15.004	9.701	5.786	5.773	2.880	1.796	1.803
1346.00	27.838	38.651	26.619	18.191	15.049	9.735	5.800	5.799	2.887	1.801	1.805
1347.00	28.436	39.249	27.183	18.597	15.372	9.962	5.930	5.929	2.964	1.844	1.843
1348.00	28.970	40.047	27.679	19.939	15.631	10.161	6.144	6.143	3.036	1.887	1.877
1349.00	29.213	40.328	27.914	19.986	15.751	10.265	6.090	6.101	3.078	1.912	1.895
1350.00	29.259	40.434	27.968	19.130	15.768	10.237	6.095	6.113	3.084	1.913	1.897
1351.00	29.504	40.820	28.205	19.282	15.089	10.350	6.137	6.172	3.102	1.929	1.908
1352.00	29.993	41.458	28.654	19.577	16.134	10.517	6.232	6.256	3.152	1.966	1.940
1353.00	33.324	41.878	28.946	19.776	16.279	10.629	6.287	6.303	3.186	1.999	1.965
1354.00	30.611	42.248	29.236	19.971	16.430	10.753	6.354	6.372	3.230	2.038	2.003
1355.00	30.749	42.448	29.361	20.052	16.480	10.794	6.369	6.414	3.246	2.049	2.025
1356.00	31.286	43.108	29.846	20.378	16.765	11.992	6.469	6.538	3.318	2.091	2.067
1357.00	31.646	43.567	30.198	21.651	16.936	11.131	6.524	6.622	3.361	2.130	2.093
1358.00	31.833	43.880	30.374	20.710	17.029	11.198	6.552	6.677	3.377	2.158	2.116
1359.00	32.005	44.133	30.558	20.923	17.101	11.266	6.586	6.716	3.395	2.191	2.137
1360.00	32.270	44.521	30.771	20.964	17.208	11.353	6.629	6.749	3.410	2.219	2.158
1361.00	32.629	45.035	31.113	21.179	17.367	11.467	6.693	6.803	3.438	2.259	2.177
1362.00	32.779	45.275	31.271	21.294	17.466	11.524	6.726	6.833	3.449	2.269	2.190
1363.00	32.987	45.550	31.452	21.413	17.533	11.597	6.771	6.878	3.465	2.321	2.199
1364.00	33.218	45.878	31.668	21.553	17.651	11.680	6.816	6.947	3.488	2.361	2.212
1365.00	33.425	46.191	31.864	21.673	17.749	11.746	6.851	6.985	3.515	2.396	2.228
1366.00	33.637	46.511	32.068	21.791	17.849	11.818	6.893	7.030	3.538	2.419	2.234
1367.00	33.727	46.673	32.176	21.865	17.961	11.854	6.912	7.053	3.555	2.439	2.234
1368.00	33.883	46.896	32.329	21.947	17.957	11.905	6.937	7.091	3.567	2.458	2.243
1369.00	34.156	47.324	32.599	22.198	18.186	11.998	6.977	7.153	3.591	2.495	2.253
1370.00	34.268	47.521	32.720	22.159	18.160	12.035	7.000	7.170	3.598	2.521	2.255
1371.00	34.338	47.645	32.821	22.214	18.203	12.058	7.118	7.195			
1372.00	34.356	47.749	32.866	22.233	18.218	12.061	7.121	7.209			
1373.00	34.510	47.995	33.346	22.319	18.274	12.101	7.152	7.236			
1374.00	34.673	48.271	33.724	22.426	18.367	12.142	7.099	7.203			
1375.00	34.727	48.394	33.306	22.483	18.398	12.166	7.119	7.343			
1376.00	34.788	48.538	33.391	22.552	18.435	12.224	7.143	7.320			
1377.00	34.812	48.634	33.445	22.582	18.456	12.257	7.152	7.338			
1378.00	34.877	48.807	33.544	22.634	18.500	12.289	7.170	7.362			
1379.00	34.941	48.952	33.629	22.681	18.543	12.313	7.193	7.394			
1380.00	34.952	49.027	33.667	22.701	18.561	12.325	7.196	7.411			
1381.00	34.972	49.116	33.694	22.722	18.561	12.325	7.196	7.411			
1382.00	34.992	49.198	33.733	22.736	18.561	12.325	7.196	7.411			
1383.00	35.035	49.310	33.702	22.758	18.561	12.325	7.196	7.411			
1384.00	35.068	49.382	33.819	22.771	18.561	12.325	7.196	7.412			
1385.00	35.087	49.455	33.846	22.772	18.561	12.325	7.196	7.412			
1386.00	35.099	49.515	33.882	22.772							
1387.00	35.106	49.576	33.928	22.772							
1388.00	35.128	49.650	33.967	22.772							
1389.00	35.133	49.698	33.991	22.772							
1390.00	35.140	49.740	33.991	22.772							
1391.00	35.141	49.774	33.991	22.772							
1392.00	35.142	49.805	33.991	22.772							
1393.00	35.145	49.835	33.991	22.772							
1394.00	35.149	49.868	33.991	22.772							
1395.00	35.161	49.912	33.991	22.772							
1396.00	35.163	49.938	33.991	22.772							
1397.00	35.167	49.968	33.991	22.772							
1398.00	35.169	50.007	33.991	22.772							
1399.00	35.179	50.032	33.991	22.772							
1400.00	35.180	50.056	33.991	22.772							

TABLE 2 $\frac{1}{u} \int_{v'}^v -\ln T \, dv$ FOR CH_4

(Multiply all integral values by 10^{-20} molecules $^{-1}$ cm 2 cm $^{-1}$)

v (cm $^{-1}$)	$-\frac{1}{u} \int_{v'}^v -\ln T \, dv$	v (cm $^{-1}$)	$-\frac{1}{u} \int_{v'}^v -\ln T \, dv$
1210	0.72	1285	151.6
1215	3.04	1290	167.9
1220	6.17	1295	181.3
1225	10.54	1300	207.3
1230	14.26	1305	288.1
1235	18.23	1310	350.4
1240	25.73	1315	358.9
1245	33.19	1320	366.0
1250	47.26	1325	376.8
1255	57.63	1330	399.1
1260	68.58	1335	426.3
1265	86.30	1340	447.5
1270	104.9	1345	478.3
1275	120.8	1350	502.8
1280	134.6	1355	524.0

$$v' = 1205 \text{ cm}^{-1}$$

When the wings of the band are included in the integral, the value becomes $574 + 25 \times 10^{-20}$ molecules $^{-1}$ cm 2 cm $^{-1}$, which is equal to the value of the intensity of the entire band system.

TABLE 3. COMPARISON OF EXPERIMENTAL VALUES OF BAND INTENSITY

<u>Reference</u>	$(-1/u) \int_{\lambda} T dv$ <u>(molecules⁻¹ cm⁻² cm⁻¹)</u>
Rollefson and Havens ⁸	551×10^{20}
Thorndike ⁹	558×10^{20}
Welsh and Sandiford ¹⁰	585×10^{20}
Armstrong and Welsh ¹¹	588×10^{20}
Present Investigation	574×10^{20}

8. R. Rollefson and R. Havens, Phys. Rev. 57, 710 (1940).

9. A. M. Thorndike, J. Chem. Phys. 15, 868 (1947).

10. H. L. Welsh and P. J. Sandiford, J. Chem. Phys. 20, 1646 (1952).

11. R. K. Armstrong and H. L. Welsh, Spectrochimica Acta 16, 840 (1960).

SECTION 3

CONTINUUM ABSORPTION BY H₂O BETWEEN 600 cm⁻¹ AND 1300 cm⁻¹

The absorption by H₂O in the atmospheric window between approximately 800 cm⁻¹ and 1200 cm⁻¹ is different from that in most regions because a significant portion of it is due to continuum absorption. Although many very weak H₂O lines are centered in this region, the contribution by these lines in a typical lower atmospheric path is much less than that by the continuum. Some of the continuum absorption is undoubtedly due to the extreme wings of strong H₂O lines centered outside of the 800 - 1200 cm⁻¹ interval. Dimers formed by the association of two H₂O molecules (H₂O:H₂O) may also contribute to the continuum absorption. For purposes of calculating the attenuation by atmospheric paths it is not important that the absorbing mechanism be understood completely as long as the absorption coefficients at different wave-numbers are determined for temperatures and pressures of interest. As explained in Section 1, the attenuation over a given path length varies as the square of the H₂O partial pressure whether the absorption is due to dimers or to the extreme wings of self-broadened H₂O lines.

Within the 600 - 1300 cm⁻¹ region there are several narrow intervals as wide as approximately 1 cm⁻¹ at which the influence of lines closer than a few cm⁻¹ is much less than that by the continuum absorption. Throughout much of the more transparent part of the window between 800 cm⁻¹ and 1200 cm⁻¹, there is probably little contribution by all of the lines centered closer than 30 - 50 cm⁻¹ to many of these narrow intervals between very weak nearby lines. Lines centered in the edges of the window from 600 cm⁻¹ to 800 cm⁻¹ and from 1200 cm⁻¹ to 1300 cm⁻¹ are stronger than those in the center of the window. Consequently, nearby lines can make a significant contribution to the absorption in the narrow, clean intervals in these edges of the window. Nevertheless, the continuum still plays a very important role in these intervals.

In 1970 we published a report² that included data on the H₂O continuum absorption throughout the 700 - 1250 cm⁻¹ region. The continuum absorption was determined by measuring the absorption in several of the narrow, clean intervals discussed in the previous paragraph. The absorption was measured from spectral curves of transmittance scanned with a spectral slitwidth of less than 0.5 cm⁻¹. By making a small allowance for a few nearby lines, the continuum was determined for samples at different pressures and temperatures. Values of the continuum absorption coefficient C_s⁰ (see Eq. (10)) for self-broadening were determined and published for three temperatures: 296 K, 358 K and 388 K. Attempts to measure the nitrogen broadening coefficient C_{N₂}⁰ as part of the same experiment were unsuccessful because of the very weak dependence of the continuum absorption on the pressure of N₂. However, the results did indicate that near room temperature the ratio C_{N₂}⁰/C_s⁰ is less than 0.005.

Since publishing these original data on the 700 - 1200 cm⁻¹ region, we have investigated the continuum absorption in other spectral regions and have

improved some of our experimental techniques. Because of the importance of the 700 - 1250 cm^{-1} region, we have re-investigated the continuum absorption while employing some of our improved techniques, particularly those related to interference by contaminants in the sample. As a result of the more recent measurements, we have concluded that the previously published values of C_s^0 were probably too high by 5% to 20%. The highest percentage error is between 1000 cm^{-1} and 1200 cm^{-1} where absorption by contaminants was the most serious. This amount of discrepancy between two separate measurements is believed to be quite good in view of the difficulty of the experiment.

Figure 3 summarizes the results of the later measurements. The uncertainty in the results is difficult to estimate because of the possibility of some systematic experimental error that is not identified. However, we believe that any of the values represented by the 296 K curve are in error by less than \pm 15%, and those for the two elevated temperatures, 392 K and 430 K, by less than \pm 10%. The large decrease in C_s^0 with increasing temperature is consistent with the previous data.

At 392 K, C_s^0 increases rapidly with increasing wavenumber above approximately 1150 cm^{-1} . The intensities of the H_2O lines centered in or near the 1150 cm^{-1} - 1300 cm^{-1} region increase rapidly with increasing temperature because the lower energy levels involved in the transitions are excited. The populations of these energy levels therefore increase rapidly with temperature. The increase in C_s^0 is a result of the increasing contribution by the lines centered above 1150 cm^{-1} . The contribution by these same lines is apparently small for wavenumbers less than 1100 cm^{-1} . A large portion of the continuum below 1100 cm^{-1} is probably due to the extreme wings of the very strong lines centered below 600 cm^{-1} . This could account for the increasing C_s^0 with decreasing wavenumber below 1100 cm^{-1} as the point of observation approaches these strong lines.

Since being published, the 1970 data² have been used widely to predict atmospheric absorption and have been compared with results of a variety of experiments. The more recent data illustrated in Figure 3 have also been made available to a few workers interested in developing accurate transmission models. Among these workers are Roberts, Selby and Biberman,¹² who have summarized the results of several field measurements and laboratory measurements designed to provide new and better information on the H_2O continuum absorption. Roberts, et al., have arrived at what they believe is the best model for continuum absorption based on the variety of data they have accumulated. Their model is in essential agreement with Fig. 3 for 296 K.

¹²R. E. Roberts J. E. A. Selby and L. M. Biberman, Appl. Opt. 15, 2085 (1976).

Figure 3. Spectral plot of C_s^O between 600 cm^{-1} and 1300 cm^{-1}

SECTION 4

ABSORPTION BY H₂O BETWEEN 333 cm⁻¹ AND 444 cm⁻¹

EXPERIMENTAL

The H₂O absorption data presented in this section were obtained in the same manner as the H₂O data reported previously by us in several reports. The longer of two multiple-pass cells in our laboratory was used for path lengths of 123 meters or greater; a shorter multiple-pass cell served for paths up to 28.84 meters. A custom-made grating monochromator employing a liquid-helium-cooled Ge:Cu detector was used to scan spectral curves of transmittance and to isolate very narrow spectral intervals for detailed study. Essentially all of the optical path outside of the sample cell was confined to two vacuum tanks to eliminate absorption by atmospheric gases. The only exception was a path of a few cm between the globar energy source and a window to one of the vacuum tanks. This short path was flushed with dry N₂. Polyethylene windows were used on the sample cells and on the vacuum tank where the energy beam entered from the globar source. The detector contained a KRS-5 window.

The grating used for the data in this section contains 45 lines/mm and is blazed at 22 μm. A long-pass interference filter eliminated overlapping orders of higher-wavenumber energy passed by the grating monochromator. Detector signals were processed with a synchronous demodulator and amplifier, and the dc output of the amplifier was displayed on a strip-chart recorder. Transmittances were determined by dividing the signal output observed with the sample in place to that observed with the sample cell evacuated.

All sample pressures below approximately 0.08 atm were measured with an oil manometer; higher pressures were measured with an Hg manometer. Mixtures of H₂O + N₂ were formed by first adding the H₂O to the evacuated sample cell and allowing the gas to stabilize before measuring its pressure. The N₂ was then added slowly, allowing it to mix with the H₂O. Table 4 summarizes the important parameters of the samples for which detailed spectral data are presented. Absorption by several other samples not listed was investigated at certain wavenumbers of interest without scanning the spectra. The H₂O partial pressure p and the total pressure P are given in the second and third columns; all samples were either pure H₂O or H₂O + N₂. The absorber thickness u shown in the fifth column is expressed in molecules/cm² and is related to the other sample parameters by Eq. (1). The number associated with u has been abbreviated: for example, 169. +20 denotes 169×10^{20} molecules/cm².

The final three columns of Table 4 give the resolution schedule, the region over which spectra have been scanned, and the number of the figure in which the spectrum appears. Table 5 lists the spectral slitwidth corresponding to the resolution schedules given in Table 4. Spectral slitwidths given in Table 5 correspond to the full width at half-maximum of a triangular slit function.

RESULTS

Figures 4 through 9 shows the computer-plotted spectra for the samples represented in Table 4. The important sample parameters are repeated in each figure. The original recorder tracings have been smoothed somewhat during the digitizing process; thus the original noise level was higher than that indicated by the computer-plotted curves in Figures 4 through 9. The estimated errors in the plotted values of transmittance vary from less than 0.02 near 440 cm^{-1} to 0.03 near 330 cm^{-1} . At points where T is near zero or near unity, the errors are probably lower.

Tables 6 and 7 list values of the cumulative integrated absorptance based on the same samples as those represented by Figures 4 through 9. Each column corresponds to the sample indicated at the top.

TABLE 4. H₂O SAMPLE PARAMETERS

Sample No.	P (atm)	P (atm)	L (cm)	u (#/cm ²)	θ (°K)	Resl. Schedule	Spectral Region (cm ⁻¹)	Figure No.
173	0.0115	0.0115	59500	169.+20	296	B	380-444	9
171	0.00882	0.00882	59500	130.+20	296	B	380-444	9
170	0.00553	0.00553	59500	81.6+20	296	B	380-444	9
61	0.0213	0.0213	2884	15.2+20	296	A	380-444	7
56	0.0158	0.0158	420	1.65+20	296	A	380-444	7
136	0.0207	1.004	2884	12.9+20	338	A	380-444	8
133	0.0207	0.500	2884	12.9+20	338	A	380-444	8
115	0.0208	0.0208	2884	12.9+20	338	A	380-444	8
182	0.0141	0.0141	12300	43.0+20	296	C	333-381	6
180	0.00868	0.00868	12300	26.5+20	296	C	333-381	6
72	0.0207	0.0207	2884	14.8+20	296	C	333-381	4
81	0.0211	0.0211	420	2.19+20	296	C	333-381	4
87	0.0105	0.0105	420	1.09+20	296	C	333-381	4
111	0.0326	0.0326	2884	20.7+20	333	C	333-381	5
147	0.0212	1.000	420	1.93+20	338	C	333-381	5
141	0.0213	0.500	420	1.95+20	338	C	333-381	5
104	0.0213	0.0213	420	1.95+20	338	C	333-381	5

TABLE 5. SPECTRAL RESOLUTION SCHEDULE

(cm ⁻¹)	(cm ⁻¹)	(cm ⁻¹)	(cm ⁻¹)
380	0.23	0.32	0.42
390	0.25	0.34	0.46
400	0.28	0.36	0.48
410	0.30	0.39	0.52
420	0.32	0.42	0.56
430	0.35	0.45	0.60
440	0.37	0.48	0.64
450	0.39	0.51	0.68

Sample No.	$p = P$ (atm)	u (molecules/cm ²)
87	0.0105	1.09×10^{20}
81	0.0211	2.19×10^{20}
72	0.0207	14.8×10^{20}

Figure 4. Spectral curves of transmittance of H₂O from 333 to 381 cm⁻¹. θ = 296 K for all samples.

Figure 5. Spectral curves of transmittance of H₂O from 333 to 381 cm⁻¹.

Sample No.	p (atm)	P (atm)	u (molecules/cm ²)	θ (°K)
104	0.0213	0.0213	1.95×10^{20}	338
141	0.0213	0.500	1.95×10^{20}	338
147	0.0212	1.00	1.93×10^{20}	338
111	0.0326	0.0326	20.7×10^{20}	333

Figure 6. Spectral curves of transmittance of H_2O from 333 to 381 cm^{-1} . Pressures are atm; absorber thicknesses u are in molecules/ cm^2 .

Figure 7. Spectral curves of transmittance of H_2O from 380 to 444 cm^{-1} . Pressures are in atm; absorber thicknesses u are in molecules/ cm^2 .

Figure 8. Spectral curves of transmittance of H_2O from 380 to 444 cm^{-1} . Pressures are in atm.

Figure 9. Spectral curves of transmittance from 380 to 444 cm⁻¹. Pressures are in atm; absorber thicknesses are in molecules/cm².

TABLE 6

PRECEDING PAGE BLANK NOT FILMED

units of water molecules/cm³, abbreviated here by (l/cm³).

TABLE 7 / Adz

Sam. No.	173.	171.	170.	61.	56.	136.	133.	115.
Temp. (K)	296.	294.	296.	296.	296.	338.	338.	338.
Path (cm)	59500.	59500.	59500.	2884.	480.	2884.	2884.	2884.
p (atm)	0.01145	0.00882	0.00553	0.02132	0.01579	0.02066	0.02066	0.02079
P (atm)	0.01145	0.00882	0.00553	0.02132	0.01579	1.00395	0.50000	0.02079
u (#/cm^2) ^a	1.490E 22	1.301E 22	8.158E -21	1.585E 21	1.645E 20	1.294E -21	1.294E 21	1.303E 21
360.00	0.	0.	0.	0.	0.	0.	0.	0.
360.20	0.168	0.134	0.075	0.052	0.007	0.138	0.098	0.043
360.40	0.338	0.278	0.156	0.103	0.013	0.269	0.192	0.038
360.60	0.519	0.435	0.261	0.177	0.026	0.524	0.326	0.159
360.80	0.706	0.602	0.384	0.279	0.048	0.597	0.481	0.263
361.00	0.886	0.756	0.494	0.369	0.066	0.760	0.605	0.352
361.20	1.059	0.891	0.575	0.428	0.088	0.906	0.706	0.483
361.40	1.228	1.025	0.652	0.501	0.091	1.040	0.759	0.555
361.60	1.398	1.163	0.736	0.589	0.101	1.175	0.934	0.509
361.80	1.571	1.302	0.818	0.597	0.108	1.309	0.987	0.563
362.00	1.741	1.437	0.894	0.669	0.114	1.445	1.075	0.609
362.20	1.910	1.572	0.971	0.700	0.119	1.582	1.166	0.653
362.40	2.084	1.717	1.057	0.768	0.128	1.727	1.272	0.710
362.60	2.256	1.869	1.145	0.825	0.141	1.878	1.337	0.778
362.80	2.450	2.020	1.251	0.890	0.156	2.038	1.508	0.838
363.00	2.633	2.174	1.345	0.952	0.170	2.207	1.641	0.895
363.20	2.822	2.336	1.449	1.024	0.183	2.390	1.791	0.963
363.40	3.018	2.508	1.577	1.130	0.202	2.584	1.966	1.059
363.60	3.217	2.691	1.739	1.272	0.236	2.784	2.158	1.263
363.80	3.417	2.884	1.927	1.451	0.318	2.984	2.356	1.388
364.00	3.617	3.682	2.117	1.638	0.411	3.184	2.556	1.559
364.20	3.817	3.242	2.293	1.782	0.451	3.304	2.756	1.712
364.40	4.017	3.442	2.465	1.922	0.481	3.544	2.956	1.851
364.60	4.217	3.682	2.669	2.089	0.527	3.784	3.156	2.015
364.80	4.417	3.882	2.866	2.277	0.618	3.934	3.356	2.210
365.00	4.617	4.082	3.065	2.469	0.744	4.194	3.556	2.392
365.20	4.817	4.282	3.263	2.656	0.820	4.384	3.756	2.567
365.40	5.017	4.482	3.459	2.837	0.878	4.586	3.951	2.736
365.60	5.217	4.682	3.637	3.024	0.981	4.784	4.147	2.913
365.80	5.417	4.879	3.816	3.192	1.054	4.984	4.339	3.071
366.00	5.615	5.067	3.966	3.388	1.077	5.183	4.517	3.178
366.20	5.808	5.239	4.182	3.396	1.087	5.374	4.674	3.249
366.40	5.994	5.398	4.381	3.469	1.098	5.553	4.811	3.307
366.60	6.174	5.549	4.272	3.537	1.110	5.716	4.938	3.358
366.80	6.348	5.692	4.357	3.599	1.122	5.872	5.034	3.485
367.00	6.519	5.838	4.438	3.655	1.132	6.017	5.129	3.649
367.20	6.686	5.966	4.516	3.787	1.148	6.154	5.219	3.491
367.40	6.852	6.095	4.518	3.758	1.146	6.283	5.305	3.581
367.60	7.015	6.222	4.657	3.888	1.152	6.405	5.387	3.569
367.80	7.177	6.346	4.720	3.950	1.161	6.522	5.465	3.606
368.00	7.339	6.471	6.000	5.907	1.171	6.635	5.543	3.642
368.20	7.501	6.595	6.370	5.959	1.180	6.746	5.620	3.678
368.40	7.663	6.720	6.941	4.010	1.189	6.856	5.695	3.715
368.60	7.827	6.847	5.017	4.061	1.196	6.966	5.769	3.754
368.80	7.992	6.976	5.096	4.112	1.203	7.077	5.847	3.798
369.00	8.156	7.104	5.172	4.161	1.218	7.189	5.926	3.848
369.20	8.313	7.228	5.241	4.288	1.216	7.296	6.005	3.879
369.40	8.480	7.346	5.305	4.253	1.222	7.402	6.081	3.911
369.60	8.643	7.466	5.370	4.299	1.228	7.511	6.158	3.945
369.80	8.809	7.600	5.446	4.368	1.236	7.636	6.250	3.989
370.00	8.977	7.742	5.531	4.412	1.248	7.778	6.361	4.050
370.20	9.143	7.875	5.612	4.467	1.260	7.908	6.455	4.188
370.40	9.305	7.999	5.696	4.514	1.271	8.024	6.533	4.142
370.60	9.463	8.121	5.756	4.560	1.282	8.136	6.609	4.184
370.80	9.620	8.243	5.827	4.605	1.291	8.243	6.685	4.225
371.00	9.778	9.366	5.897	4.650	1.308	8.356	6.759	4.264
371.20	9.938	6.948	5.967	4.695	1.308	8.466	6.833	4.302
371.40	10.098	6.614	6.137	4.761	1.317	8.581	6.987	4.339
371.60	10.259	6.739	6.107	4.789	1.326	8.701	7.087	4.379
371.80	10.422	6.867	6.100	4.840	1.335	8.827	7.079	4.425
372.00	10.588	6.999	6.257	4.886	1.344	8.958	7.188	4.477
372.20	10.754	7.133	6.336	4.952	1.354	9.095	7.281	4.526
372.40	10.923	7.267	6.413	5.005	1.366	9.235	7.377	4.570
372.60	11.093	9.482	6.485	5.056	1.377	9.381	7.479	4.616
372.80	11.266	9.538	6.566	5.109	1.387	9.536	7.588	4.665
373.00	11.443	9.678	6.646	5.165	1.396	9.708	7.710	4.710
373.20	11.623	9.825	6.737	5.228	1.408	9.873	7.847	4.778
373.40	11.809	9.983	6.836	5.303	1.422	10.057	8.083	4.851
373.60	11.995	10.153	6.951	5.391	1.438	10.258	8.175	4.942
373.80	12.180	10.335	7.035	5.506	1.454	10.447	8.366	5.059
374.00	12.385	10.529	7.266	5.666	1.466	10.645	8.561	5.223
374.20	12.552	10.727	7.458	5.853	1.480	10.844	8.768	5.410
374.40	12.782	10.926	7.656	6.052	1.474	11.044	8.959	5.603
374.60	12.982	11.125	7.849	6.230	1.471	11.244	9.159	5.789
374.80	13.182	11.324	8.027	6.382	1.465	11.444	9.356	5.947
375.00	13.382	11.517	8.186	6.589	1.493	11.644	9.558	6.092
375.20	13.598	11.781	9.323	6.615	1.494	11.844	9.739	6.193
375.40	13.776	11.877	9.444	6.708	1.498	12.044	9.924	6.282
375.60	13.970	12.053	9.563	6.793	1.495	12.244	10.108	6.369
375.80	14.164	12.239	9.692	6.892	1.496	12.444	10.295	6.462

^a The units of u are molecules/cm², abbreviated here by ($\#/\text{cm}^2$).

BEST AV

TABLE 7 (cont'd)

Sam. No.	170.	171.	170.	61.	56.	136.	133.	115.
Temp. (K)	2964	2964	2964	2964	2964	3384	3384	3384
Path (cm)	59500.	59500.	59500.	2884.	420.	2884.	2884.	2884.
P (atm)	-0.01145	0.00882	0.00553	0.08132	-0.01579	0.02066	0.02046	0.02079
T (atm)	0.01145	0.00882	0.00553	0.02132	-0.01579	0.00395	0.02000	0.02079
u (δ/cm^2) ^a	1.690E 22	1.301E 22	8.158E 21	1.523E 21	1.645E 20	1.294E 21	1.944E 21	1.303E 21
396.00	14.359	12.422	8.838	7.812	1.981	12.646	10.486	6.573
396.20	14.556	12.618	9.005	7.174	2.025	12.646	10.682	6.723
396.40	14.753	12.816	9.196	7.364	2.119	13.046	10.981	6.988
396.60	14.953	13.015	9.395	7.557	2.243	13.244	11.080	7.181
396.80	15.153	13.215	9.594	7.743	2.323	13.444	11.280	7.289
397.00	15.353	13.415	9.794	7.930	2.376	13.644	11.488	7.474
397.20	15.553	13.615	9.994	8.123	2.463	13.844	11.688	7.666
397.40	15.753	13.815	10.194	8.328	2.560	14.044	11.888	7.852
397.60	15.953	14.015	10.394	8.519	2.675	14.246	12.088	8.059
397.80	16.153	14.215	10.594	8.717	2.792	14.444	12.288	8.255
398.00	16.353	14.415	10.798	8.907	3.029	14.644	12.488	8.447
398.20	16.553	14.615	10.977	9.075	3.073	14.844	12.688	8.621
398.40	16.753	14.815	11.157	9.224	3.192	15.044	12.888	8.782
398.60	16.953	15.015	11.359	9.383	3.134	15.244	13.088	8.948
398.80	17.153	15.215	11.559	9.566	3.292	15.444	13.288	9.131
399.00	17.353	15.415	11.726	9.761	3.331	15.644	13.488	9.327
399.20	17.553	15.615	11.925	9.955	3.450	15.844	13.679	9.520
399.40	17.753	15.814	12.118	10.126	3.588	16.044	13.876	9.700
399.60	17.952	16.009	12.295	10.270	3.534	16.244	14.077	9.854
399.80	19.151	16.203	12.456	10.397	3.553	16.444	14.273	9.987
400.00	19.350	16.399	12.623	10.554	3.596	16.644	14.470	10.142
400.20	19.550	16.597	12.812	10.742	3.698	16.844	14.669	10.327
400.40	19.750	16.736	13.008	10.935	3.817	17.044	14.868	10.521
400.60	19.949	16.995	13.198	11.101	3.909	17.244	15.066	10.701
400.80	19.145	17.187	13.359	11.229	3.931	17.444	15.259	10.884
401.00	19.335	17.361	13.483	11.322	3.946	17.640	15.438	10.941
401.20	19.519	17.524	13.584	11.394	3.958	17.838	15.682	11.015
401.40	19.697	17.676	13.676	11.463	3.978	18.011	15.752	11.088
401.60	19.869	17.828	13.762	11.526	3.981	18.179	15.842	11.148
401.80	20.036	17.956	13.837	11.580	3.991	18.332	15.997	11.194
402.00	20.193	19.083	13.908	11.638	4.000	15.476	16.098	11.233
402.20	20.357	18.206	13.970	11.679	4.008	16.645	16.191	11.271
402.40	20.515	18.327	14.036	11.726	4.016	16.731	16.278	11.327
402.60	20.671	18.446	14.181	11.772	4.022	16.858	16.363	11.343
402.80	20.826	18.564	14.167	11.817	4.029	16.963	16.442	11.378
403.00	20.980	18.681	14.231	11.861	4.036	19.073	16.517	11.412
403.20	21.132	18.796	14.293	11.904	4.043	19.173	16.589	11.445
403.40	21.234	18.949	14.355	11.957	4.050	19.279	16.658	11.478
403.60	21.334	19.022	14.416	11.990	4.057	19.376	16.726	11.511
403.80	21.584	19.134	14.478	12.032	4.065	19.471	16.791	11.555
404.00	21.734	19.246	14.539	12.075	4.072	19.566	16.855	11.578
404.20	21.895	19.359	14.600	12.118	4.078	19.657	16.919	11.615
404.40	22.035	19.474	14.662	12.162	4.085	19.748	16.983	11.655
404.60	22.134	19.583	14.724	12.205	4.091	19.838	17.044	11.693
404.80	22.333	19.701	14.766	12.247	4.098	19.927	17.182	11.726
405.00	22.493	19.816	14.848	12.287	4.105	20.015	17.160	11.757
405.20	22.635	19.927	14.918	12.328	4.112	20.105	17.220	11.798
405.40	22.791	20.047	14.988	12.376	4.120	20.249	17.295	11.825
405.60	22.951	20.156	15.060	12.450	4.140	20.347	17.406	11.887
405.80	23.134	20.334	15.172	12.536	4.164	20.508	17.539	11.966
406.00	23.295	20.471	15.258	12.594	4.177	20.626	17.637	12.016
406.20	23.445	20.588	15.324	12.637	4.186	20.719	17.708	12.049
406.40	23.592	20.698	15.382	12.678	4.198	20.800	17.752	12.079
406.60	23.736	20.885	15.438	12.718	4.196	20.873	17.802	12.110
406.80	23.879	20.912	15.493	12.759	4.203	20.955	17.851	12.148
407.00	26.027	21.017	15.567	12.799	4.210	21.029	17.898	12.168
407.20	26.165	21.121	15.601	12.831	4.217	21.101	17.946	12.196
407.40	26.307	21.225	15.656	12.875	4.225	21.173	17.992	12.225
407.60	26.458	21.331	15.711	12.912	4.236	21.245	18.040	12.254
407.80	26.596	21.440	15.771	12.953	4.243	21.316	18.091	12.286
408.00	26.740	21.569	15.838	12.995	4.252	21.387	18.143	12.319
408.20	26.882	21.655	15.898	13.033	4.258	21.456	18.156	12.347
408.40	26.923	21.758	15.937	13.071	4.267	21.525	18.242	12.374
408.60	26.164	21.952	15.998	13.188	4.273	21.593	18.289	12.401
408.80	26.306	21.965	16.044	13.145	4.279	21.661	18.337	12.428
409.00	26.447	22.069	16.057	13.182	4.286	21.728	18.386	12.454
409.20	26.587	22.172	16.158	13.254	4.291	21.796	18.430	12.479
409.40	26.728	22.274	16.204	13.247	4.298	21.865	18.476	12.505
409.60	26.872	22.388	16.261	13.288	4.316	21.941	18.527	12.533
409.80	26.821	22.494	16.325	13.335	4.319	22.028	18.594	12.576
410.00	25.171	22.688	16.388	13.380	4.326	22.115	18.663	12.623
410.20	25.310	22.716	16.443	13.418	4.332	22.197	18.715	12.656
410.40	26.459	22.828	16.498	13.456	4.339	22.256	18.760	12.684
410.60	26.601	22.922	16.549	13.491	4.346	22.324	18.803	12.712
410.80	26.743	23.024	16.601	13.529	4.354	22.392	18.847	12.739
411.00	26.883	23.125	16.656	13.567	4.362	22.460	18.911	12.766
411.20	27.023	23.226	16.786	13.605	4.370	22.523	18.936	12.793
411.40	27.162	23.325	16.756	13.642	4.378	22.595	18.982	12.820
411.60	27.302	23.425	16.808	13.679	4.385	22.663	19.028	12.846
411.80	27.441	23.525	16.861	13.717	4.392	22.733	19.076	12.872

* The units of u are molecules/cm², abbreviated here by $(\text{#}/\text{cm}^2)$.

TABLE 7 (cont'd)

Sam. No.	173-	171-	170-	61-	56-	136-	133-	115-
Temp (K)	296	296	296	296	296	338	338	336
Path (cm)	59500	59500	59500	2884	420	2884	2884	2884
p (atm)	0.01145	0.00882	0.00553	0.09138	0.01579	0.02066	0.09066	0.02079
P (atm) ²	0.01145	0.00882	0.00553	0.08132	0.01579	0.00395	0.50000	0.02079
u (cm) ⁻² *	1.690E-22	1.301E-22	8.158E-21	1.585E-21	1.645E-20	1.294E-21	1.294E-21	1.303E-21
412.00	27.582	28.626	16.917	13.752	4.480	22.805	19.124	12.696
412.20	27.723	28.720	16.972	13.790	4.467	22.879	19.173	12.925
412.40	27.866	28.833	17.028	13.838	4.445	22.955	19.223	12.954
412.60	28.009	28.940	17.085	13.889	4.423	23.036	19.277	12.986
412.80	28.153	28.849	17.142	13.939	4.409	23.115	19.331	13.020
413.00	28.296	24.156	17.197	13.988	4.386	23.194	19.382	13.050
413.20	28.439	24.259	17.251	13.987	4.362	23.272	19.433	13.080
413.40	28.582	24.362	17.305	14.026	4.339	23.358	19.486	13.111
413.60	28.725	24.464	17.359	14.064	4.315	23.438	19.526	13.142
413.80	28.869	24.570	17.416	14.101	4.292	23.513	19.559	13.174
414.00	29.014	24.680	17.475	14.139	4.268	23.599	19.656	13.207
414.20	29.158	24.791	17.535	14.178	4.245	23.686	19.717	13.241
414.40	29.301	24.901	17.592	14.219	4.222	23.768	19.788	13.271
414.60	29.445	25.013	17.653	14.262	4.198	23.848	19.847	13.308
414.80	29.581	25.131	17.723	14.309	4.175	23.924	19.924	13.348
415.00	29.778	25.267	17.813	14.375	4.151	24.125	20.029	13.410
415.20	29.956	25.419	17.919	14.462	4.128	24.279	20.159	13.492
415.40	30.133	25.575	18.026	14.553	4.104	24.436	20.295	13.570
415.60	30.299	25.715	18.109	14.616	4.081	24.577	20.412	13.638
415.80	30.458	25.839	18.180	14.665	4.058	24.709	20.586	13.678
416.00	30.615	25.958	18.247	14.712	4.034	24.843	20.659	13.728
416.20	30.774	26.076	18.316	14.760	4.010	24.983	20.695	13.768
416.40	30.936	26.203	18.384	14.818	3.987	25.131	20.800	13.802
416.60	31.105	26.335	18.463	14.869	3.962	25.280	20.917	13.852
416.80	31.283	26.482	18.559	14.945	3.940	25.457	21.053	13.923
417.00	31.469	26.643	18.669	15.034	3.916	25.639	21.286	14.089
417.20	31.653	26.809	18.783	15.127	3.892	25.829	21.372	14.096
417.40	31.852	26.980	18.908	15.216	3.868	26.029	21.551	14.183
417.60	32.049	27.162	19.039	15.327	3.844	26.222	21.739	14.297
417.80	32.243	27.351	19.206	15.474	3.821	26.421	21.935	14.450
418.00	32.448	27.548	19.397	15.666	3.797	26.621	22.135	14.636
418.20	32.648	27.740	19.593	15.861	3.774	26.821	22.332	14.829
418.40	32.848	27.948	19.791	16.053	3.750	27.021	22.532	15.022
418.60	33.048	28.148	19.991	16.248	3.727	27.221	22.732	15.210
418.80	33.248	28.348	20.191	16.446	3.704	27.421	22.932	15.415
419.00	33.448	28.548	20.391	16.642	3.680	27.621	23.132	15.611
419.20	33.648	28.748	20.591	16.839	3.656	27.821	23.332	15.808
419.40	33.848	28.948	20.798	17.034	3.632	28.021	23.532	16.003
419.60	34.048	29.148	20.997	17.226	3.608	28.221	23.732	16.196
419.80	34.248	29.348	21.185	17.422	3.585	28.421	23.931	16.389
420.00	34.448	29.548	21.382	17.617	3.561	28.621	24.130	16.586
420.20	34.648	29.747	21.575	17.799	3.536	28.821	24.327	16.768
420.40	34.847	29.946	21.755	17.955	3.512	29.021	24.526	16.918
420.60	35.046	30.141	21.919	18.191	3.488	29.221	24.719	17.046
420.80	35.243	30.330	22.066	18.288	3.464	29.420	24.909	17.161
421.00	35.435	30.527	22.191	18.383	3.440	29.616	25.089	17.256
421.20	35.621	30.723	22.298	18.488	3.416	29.807	25.256	17.328
421.40	35.801	30.926	22.398	18.586	3.392	29.994	25.412	17.389
421.60	35.977	30.972	22.476	18.651	3.368	30.177	25.560	17.445
421.80	36.154	31.115	22.561	18.755	3.345	30.358	25.708	17.501
422.00	36.332	31.261	22.658	18.863	3.321	30.541	25.859	17.567
422.20	36.513	31.413	22.745	18.715	3.297	30.730	26.019	17.688
422.40	36.699	31.572	22.851	18.797	3.273	30.926	26.191	17.719
422.60	36.893	31.744	22.981	18.908	3.249	31.116	26.359	17.833
422.80	37.091	31.932	23.144	19.066	3.225	31.304	26.575	17.992
423.00	37.298	32.128	23.331	19.252	3.199	31.519	26.773	18.178
423.20	37.509	32.325	23.515	19.422	3.175	31.718	26.971	18.358
423.40	37.667	32.517	23.679	19.557	3.151	31.917	27.160	18.507
423.60	37.861	32.708	23.816	19.668	3.127	32.116	27.353	18.626
423.80	38.064	32.865	23.927	19.739	3.103	32.302	27.548	18.714
424.00	38.237	33.011	24.015	19.798	3.079	32.480	27.663	18.774
424.20	38.446	33.143	24.088	19.853	3.055	32.649	27.793	18.826
424.40	38.568	33.271	24.161	19.908	3.031	32.815	27.919	18.876
424.60	38.732	33.401	24.230	19.964	3.007	32.986	28.050	18.926
424.80	39.902	33.538	24.325	20.038	3.000	33.165	28.196	18.992
425.00	39.954	33.695	24.439	20.129	2.991	33.355	28.349	19.051
425.20	39.276	33.873	24.592	20.276	2.979	33.532	28.561	19.237
425.40	39.474	34.063	24.768	20.447	2.967	33.750	28.757	19.414
425.60	39.670	34.251	24.929	20.608	2.954	33.949	28.950	19.573
425.80	39.859	34.422	25.049	20.675	2.940	34.142	29.125	19.676
426.00	40.039	34.577	25.149	20.747	2.916	34.325	29.298	19.746
426.20	40.222	34.736	25.268	20.846	2.892	34.500	29.437	19.827
426.40	40.406	34.897	25.381	20.955	2.876	34.692	29.586	19.927
426.60	40.583	35.056	25.486	21.040	2.856	34.856	29.748	20.083
426.80	40.745	35.187	25.564	21.093	2.832	34.988	29.849	20.189
427.00	40.898	35.305	25.638	21.141	2.816	35.100	29.929	20.288
427.20	41.046	35.418	25.698	21.186	2.792	35.200	29.999	20.323
427.40	41.199	35.525	25.765	21.228	2.782	35.291	30.063	20.356
427.60	41.326	35.626	25.797	21.266	2.767	35.376	30.121	20.381
427.80	41.466	35.728	25.847	21.308	2.742	35.456	30.176	20.207

* The units of $\text{cm}^2 \text{ molecules/cm}^2$, abbreviated here by (cm^2) .

TABLE 7 (cont'd.)

Sam. No.	173.	171.	170.	61.	56.	136.	133.	115.
Temp (K)	296.	296.	296.	296.	296.	338.	338.	338.
Path (cm)	59500.	59500.	59500.	2884.	420.	2884.	2884.	2884.
p (atm)	0.01145	0.00882	0.00553	0.08132	0.01579	0.08066	0.08066	0.02079
P (atm)	0.01145	0.00882	0.00553	0.08132	0.01579	1.00395	0.50000	0.02079
u ($\text{#}/\text{cm}^2$) ^a	1.690E 22	1.301E 22	8.158E 21	1.525E 21	1.645E 20	1.294E 21	1.294E 21	1.303E 21

	v (cm $^{-1}$)	173.	171.	170.	61.	56.	136.	133.	115.
428.00	41.596	35.815	25.897	21.339	7.846	35.931	38.230	28.233	
428.20	41.727	35.918	25.946	21.376	7.852	35.689	38.286	28.261	
428.40	41.861	36.046	25.996	21.415	7.857	35.649	38.340	28.291	
428.60	41.997	36.182	26.052	21.457	7.864	35.770	38.486	28.323	
428.80	42.145	36.216	26.119	21.514	7.873	35.894	38.493	28.367	
429.00	42.298	36.339	26.191	21.576	7.882	36.817	38.596	28.421	
429.20	42.446	36.456	26.255	21.625	7.890	36.120	38.673	28.464	
429.40	42.582	36.555	26.319	21.665	7.897	36.202	38.730	28.495	
429.60	42.717	36.653	26.386	21.705	7.103	36.270	38.781	28.524	
429.80	42.853	36.752	26.441	21.743	7.107	36.356	38.833	28.552	
430.00	42.992	36.855	26.476	21.782	7.111	36.436	38.888	28.583	
430.20	43.135	36.960	26.529	21.823	7.115	36.526	38.949	28.618	
430.40	43.288	37.069	26.586	21.866	7.118	36.619	31.817	28.652	
430.60	43.432	37.181	26.653	21.918	7.122	36.731	31.897	28.687	
430.80	43.596	37.307	26.733	21.977	7.131	36.873	31.286	28.732	
431.00	43.779	37.463	26.851	22.084	7.160	37.847	31.355	28.816	
431.20	43.971	37.642	27.029	22.229	7.216	37.239	31.936	28.945	
431.40	44.163	37.821	27.144	22.356	7.259	37.428	31.714	21.066	
431.60	44.343	37.979	27.259	22.436	7.273	37.599	31.069	21.139	
431.80	44.507	38.114	27.327	22.492	7.281	37.736	31.967	21.183	
432.00	44.653	38.227	27.386	22.536	7.288	37.843	32.044	21.215	
432.20	44.794	38.330	27.448	22.578	7.296	37.933	32.186	21.244	
432.40	44.931	38.429	27.493	22.619	7.303	38.015	32.188	21.272	
432.60	45.066	38.526	27.545	22.658	7.310	38.095	32.222	21.300	
432.80	45.190	38.621	27.595	22.695	7.316	38.170	32.276	21.326	
433.00	45.328	38.715	27.643	22.730	7.328	38.243	32.326	21.350	
433.20	45.457	38.889	27.650	22.766	7.324	38.316	32.375	21.375	
433.40	45.586	38.902	27.738	22.804	7.329	38.399	32.424	21.400	
433.60	45.716	38.995	27.786	22.842	7.336	38.468	32.476	21.427	
433.80	45.847	39.050	27.836	22.880	7.337	38.556	12.532	21.455	
434.00	45.988	39.187	27.887	22.918	7.348	39.658	32.597	21.485	
434.20	46.118	39.287	27.942	22.958	7.344	38.762	32.674	21.518	
434.40	46.266	39.396	28.007	23.008	7.352	38.984	32.775	21.561	
434.60	46.427	39.529	28.101	23.089	7.374	39.878	32.914	21.639	
434.80	46.603	39.656	28.226	23.211	7.417	39.276	33.689	21.763	
435.00	46.795	39.860	28.359	23.332	7.455	39.663	33.276	21.900	
435.20	46.974	40.021	28.471	23.469	7.473	39.668	33.439	21.997	
435.40	47.137	40.159	28.553	23.462	7.462	39.796	33.572	22.057	
435.60	47.291	40.279	28.617	23.509	7.489	39.948	33.683	22.163	
435.80	47.443	40.395	28.691	23.597	7.496	40.084	33.790	22.140	
436.00	47.602	40.519	28.757	23.615	7.504	40.246	33.915	22.205	
436.20	47.776	40.661	28.866	23.784	7.524	40.325	34.067	22.294	
436.40	47.963	40.828	28.999	23.859	7.577	40.622	34.249	22.430	
436.60	48.155	41.012	29.158	23.989	7.588	40.820	34.443	22.590	
436.80	48.345	41.191	29.287	24.108	7.674	41.013	34.625	22.716	
437.00	48.520	41.343	29.361	24.166	7.685	41.186	34.775	22.787	
437.20	48.677	41.472	29.446	24.213	7.633	41.331	34.932	22.835	
437.40	48.824	41.583	29.506	24.252	7.690	41.450	34.979	22.871	
437.60	48.964	41.686	29.557	24.298	7.703	41.552	35.051	22.902	
437.80	49.099	41.783	29.610	24.329	7.708	41.645	35.118	22.933	
438.00	49.235	41.884	29.666	24.378	7.713	41.735	35.184	22.967	
438.20	49.372	41.986	29.723	24.412	7.716	41.821	35.247	23.001	
438.40	49.508	42.087	29.777	24.452	7.723	41.902	35.305	23.232	
438.60	49.643	42.184	29.828	24.489	7.727	41.976	35.356	23.388	
438.80	49.772	42.276	29.875	24.573	7.731	42.147	35.483	23.683	
439.00	49.901	42.386	29.922	24.557	7.736	42.119	35.492	23.187	
439.20	50.031	42.488	29.972	24.596	7.738	42.198	35.567	23.139	
439.40	50.166	42.593	30.023	24.638	7.744	42.282	35.578	23.175	
439.60	50.296	42.648	30.073	24.679	7.750	42.361	35.638	23.208	
439.80	50.426	42.739	30.121	24.716	7.756	42.435	35.683	23.232	
440.00	50.556	42.829	30.167	24.751	7.761	42.520	35.734	23.256	
440.20	50.683	42.916	30.214	24.786	7.767	42.585	35.786	23.279	
440.40	50.812	43.089	30.261	24.822	7.772	42.666	35.842	23.306	
440.60	50.943	43.182	30.318	24.866	7.778	42.753	35.901	23.323	
440.80	51.078	43.199	30.361	24.938	7.783	42.858	35.966	23.356	
441.00	51.220	43.300	30.416	24.939	7.789	42.963	36.042	23.384	
441.20	51.372	43.413	30.462	24.987	7.795	43.056	36.136	23.410	
441.40	51.535	43.582	30.578	25.053	7.804	43.255	36.256	23.468	
441.60	51.714	43.699	30.692	25.157	7.832	43.437	36.449	23.551	
441.80	51.906	43.800	30.807	25.302	7.880	43.631	36.591	23.682	
442.00	52.102	44.876	31.029	25.479	7.963	43.830	36.786	23.851	
442.20	52.300	44.271	31.215	25.650	8.046	43.029	36.983	24.022	
442.40	52.496	44.462	31.381	25.889	8.102	44.228	37.176	24.141	
442.60	52.656	44.636	31.588	25.988	8.120	44.418	37.358	24.246	
442.80	52.867	44.789	31.685	25.975	8.128	44.597	37.498	24.383	
443.00	53.039	44.929	31.687	26.035	8.135	44.769	37.636	24.368	
443.20	53.209	45.087	31.773	26.093	8.143	44.946	37.779	24.426	
443.40	53.387	45.216	31.881	26.105	8.150	45.133	37.941	24.518	
443.60	53.576	45.349	32.021	26.816	8.205	45.329	38.125	24.652	
443.80	53.768	45.573	32.179	26.471	8.268	45.527	38.320	24.815	
444.00	53.968	45.753	32.321	26.595	8.304	45.722	38.511	24.953	

*The units of u are molecules/cm 2 , abbreviated here by ($\#/\text{cm}^2$).

SECTION 5

ABSORPTION BY CO₂ BETWEEN 500 AND 850 cm⁻¹

SAMPLING

The temperatures and total pressures of the samples studied were varied over wide ranges representative of the earth's atmosphere. Samples varied in pressure from 1 atm to less than 0.03 atm and were maintained near one of three different temperatures: 310 K, 274 K, and 245 K. The highest temperature corresponds approximately to the maximum atmospheric temperature in the tropics. The lowest temperature, 245 K, approximately represents stratospheric temperatures. Ideally, somewhat lower temperatures should be employed to cover the full temperature range of the atmosphere; however, the experimental difficulties associated with operating at lower temperatures would greatly increase the time involved in obtaining the data and would also reduce the accuracy. As a compromise, the lower temperature of 245 K was chosen. An intermediate temperature near 274 K was also employed in order to provide additional data on the temperature dependence of the absorption.

All of the samples studied were contained in a multiple-pass absorption cell that has been described previously⁶. The base length of the cell is 1 meter, and the optical path can be varied in increments of approximately 4 m up to a maximum of approximately 40 m. The number of passes of the monitoring beam can be adjusted externally without disturbing the sample in the cell. Electrical resistance wire coiled around the outside of the stainless steel body of the cell provides the heat when operating the cell above room temperature. The cell is well insulated so that only approximately 30 watts of power are required to maintain it at 310 K. When operating at this temperature, the gas in the cell is maintained uniform to less than ± 1 K. The temperature is controlled manually by adjusting the current through the heating wires.

The main body of the absorption cell is contained within a stainless steel tub that can be filled with liquid to submerge the cell. The intermediate temperature, 274 K, was maintained stable to ± 0.5 K by filling the tub with ice-water. The lower temperature, approximately 245 K, was attained by submerging the cell in a mixture of commercial "anti-freeze" and water that was chilled by bubbling liquid nitrogen through it. A piece of copper tubing submerged in the bottom of the tub that contained the anti-freeze mixture carried the liquid nitrogen from a large commercial dewar. Ten holes located at different places along the tubing allowed the nitrogen to evaporate and bubble from the tubing through the liquid. The movement of the bubbles mixed the liquid enough to maintain the temperature throughout the length of the absorption cell constant to approximately ± 1 K. The cell temperature was controlled by adjusting the rate of flow of the liquid nitrogen. After the cell temperature had been reasonably well stabilized, the temperature could be maintained constant to within ± 1 K for several hours. The low-temperature samples varied from approximately 243 to approximately 249 K. It was not important that all of the samples be at exactly the same temperature as long as

the temperature was measured accurately. Therefore, if the cell temperature was stabilized within this range, no effort was made to readjust the temperature. The stability of the optical system, and thus the accuracy of the data, are strongly dependent on temperature gradients and temperature changes in the cell.

A few of the data were obtained for samples of pure CO₂; most of the data represent samples of CO₂ mixed with dry air. The dry air consists of 79% N₂ and 21% O₂ to match the atmosphere. The mixtures of CO₂ plus dry air were obtained pre-mixed from a commercial gas supplier in cylinders at total pressures of approximately 150 atm. Table 8 lists the concentrations, in mole percent, of the different mixtures studied. The values of CO₂ concentration listed in the left-hand column are those determined spectroscopically by us in the laboratory before any spectral data were obtained; these values are the ones used in calculating the absorber thickness of the samples. The concentrations listed in the second column from the left are those provided by the gas supplier. Five of the eight measured concentrations agreed with the values provided by the gas supplier to within our measurement accuracy.

The concentration of each mixture was checked carefully by comparing its infrared absorption to that of a laboratory-mixed sample with very nearly the same concentration of CO₂. Samples used in these concentration measurements ordinarily varied in pressure from approximately 0.3 atm to 1 atm because pressures in this range can be measured quite accurately. The sample cell was at room temperature and was adjusted to either 4 or 8 passes in order to attain good stability. The spectrometer slits were adjusted wide to smooth out most of the structure in the spectrum over the short spectral interval used for the concentration measurements. The spectral interval was chosen so that the absorptance was nearly constant over the interval and was between approximately 0.4 and 0.7. With the absorptance in this range, the smallest fractional difference in the CO₂ concentration could be detected. Each measurement was repeated several times. Two separate batches of laboratory mixtures were made for each concentration, and the absorption by a given pressure of gas from each batch was compared. If the agreement between the measurements for a given concentration was not excellent, a new batch was made and the measurements were repeated.

The laboratory mixtures were made by introducing carefully measured amounts of CO₂ and dry air into a glass-lined mix-tank. The mix-tank is supplied with a small mixing blade that is driven from outside the tank by a drill motor. The shaft on which the mixing blade is mounted extends through a rotating seal that employs lubricated "O-rings". Partial pressures of the CO₂ and the dry air introduced into the mix tank could be measured with an accuracy of approximately 0.1 to 0.2%. The total pressure of the mixture was typically 10 atm. The estimated uncertainty in the values assigned to the concentrations for each of the laboratory mixtures varies from approximately 0.2% of the concentration for the higher concentrations to 0.5% for the lower concentrations. The laboratory-mixed samples were employed only to check the concentrations of the commercial mixtures, which were employed for all of the samples for which spectral data are presented.

No evidence of systematic error due to selective adsorption of CO₂ on the walls of the sample cell could be observed. The possibility of this phenomenon occurring was checked carefully for the most dilute (0.125% CO₂) mixture. Errors due to adsorption would probably be largest in the dilute samples. During the tests for adsorption, the infrared absorption at a fixed wavelength was measured, starting immediately after a sample had been introduced into the sample cell. Approximately one minute was required for the apparent absorption to stabilize because of the changing temperature of the gas as it expanded into a previously evacuated cell. After this short period of stabilization, the absorption by a sample remained constant for several days and was the same as the absorption by a sample of the same concentration that was flushed continuously through the cell. We concluded that no significant errors were being introduced by the adsorption and desorption of CO₂ from the cell walls. Some evidence of adsorption and desorption could be observed under extreme conditions that did not apply to our sampling procedures. For example, if the cell were filled with 1 atm of pure CO₂, then evacuated quickly to less than 1 torr of pressure, a slight increase in the infrared absorption could be observed for a few minutes after the valve to the pump was closed. This increase in absorption was apparently due to a small amount of CO₂ desorbing from the walls of the cell. However, we made certain that the cell was out-gassed before introducing a dilute mixture into the cell for investigation.

Three different gauges measured the sample pressures. A mercury manometer served for pressures between 0.1 and 1 atm, an oil manometer for pressures between approximately 0.003 and 0.1 atm, and a McLeod gauge for lower pressures. The parameters of the samples studied are summarized in Table 8. As explained above, the concentrations of the mixtures of CO₂ plus dry air used to determine sample absorber thicknesses are given in the left-hand column. Only a few data were obtained for samples of 100% CO₂; these are summarized in the upper portion of Table 8. The three right-hand columns of the table correspond to the three sample temperatures employed. For the 100% CO₂ samples, the pressures listed under a given temperature correspond to the samples for which spectral data were scanned. Not all of the samples of CO₂ plus dry air are represented in the table. A series of samples at different equivalent pressures were studied for each combination of path length and concentration. The maximum equivalent pressure for each series was 1.00 atm; each succeeding equivalent pressure was reduced by approximately a factor of two, giving pressures of 0.500, 0.250, 0.125 atm, etc. Only the lowest pressure is listed in Table 8 for the mixtures. In some cases, particularly for the lower pressures, the equivalent pressures were not adjusted to exactly an integral power of 0.5 atm; the measured pressures were used to calculate absorber thicknesses. The exact parameters for each sample are listed below in tables that include detailed results.

SPECTROSCOPIC PROCEDURES

The procedures employed in scanning the spectral data are essentially the same as those used to obtain the data presented in Sections 2 and 4. All of the optical path external to the sample cell passed either through a vacuum or through non-absorbing N₂ to eliminate absorption by CO₂ or any other atmospheric gas. The grating employed for the CO₂ data contains 40 grooves/mm and is blazed for maximum efficiency at 22 μm . All orders of wavelengths except for the first order were eliminated by a KBr prism.

TABLE 8. SUMMARY OF SAMPLES

% CO ₂ (Measured)	% CO ₂ (Gas Supplier)	Path Length (cm ⁻¹)	Minimum Equivalent Pressure (atm)		
			310K	274K	245K
	100*	3291	1.00*	1.00*	1.00*
	100	3291	0.500*	0.500*	
	100	3291	0.250*	0.250*	
	100	3291	0.125*		
	100	3291	0.00198*		
	100	3291	0.00393*		
15.3	15.3	3291	0.00198	0.00195	0.00193
8.09	8.09	3291	0.00197		
3.85	3.85	3291	0.00194	0.00192	0.00386
3.85	3.85	1648	0.00386		
1.91	1.91	1648	0.00781	0.00781	0.00781
0.977	0.977	1648	0.00779		
0.503	0.511	1648	0.0157	0.0157	0.0157
0.250	0.260	1648	0.0155		
0.125	0.128	1648	0.0313	0.0313	0.0313
0.125	0.128	826	0.0619	0.0625	0.0625

* The pure (100%) CO₂ samples are from a cylinder of commercial grade CO₂ with purity reportedly greater than 99.5%. The equivalent pressures listed for pure CO₂ represent all of the pure CO₂ samples studied. A series of samples at different equivalent pressures were studied for each combination of path length and concentration of the CO₂+ dry air mixtures. The equivalent pressures for each series were 1.00 atm, 0.500 atm, 0.250 atm, etc. down to the equivalent pressure tabulated.

A background curve that corresponded to 100% transmittance was scanned with the sample cell evacuated, either immediately before or after each sample spectrum was scanned. In order to check for possible sampling errors or changes in the signal level corresponding to 100% transmittance during a scan, portions of each spectrum were re-run and the results were compared with the spectrum that was to be reduced further. Separate samples having the same parameters were employed in the comparisons as further checks for possible sampling errors. Each sample spectrum and its corresponding background spectrum were digitized with the data related directly to detector signal punched on computer cards. A computer then calculated values of transmittance, integrated absorptance, etc.

The spectral slitwidth was adjusted wide enough to smooth out most of the structure due to individual vibration-rotation lines in the P- and R-branches of the bands. The Q-branches appear as single absorption features in the spectra. Smoothing the spectra in this manner simplifies the reduction and analysis of the data while maintaining adequate resolution for quantitative comparison with calculated spectra. The physical widths of both the entrance and exit slits of the grating monochromator were fixed at 1.7 mm. This resulted in the spectral slitwidth changing with wavenumber as given in Table 9. The values tabulated represent the full width at half-maximum of a triangular slit function. As can be seen in the transmittance curves shown below in this section, a small amount of structure remains in some of the P- and R-branches because of the individual lines. Slightly wider slits would have smoothed out this remaining structure as was originally intended. However, further widening the slits beyond the 1.7 mm used would have produced an irregular and unknown slit function for two reasons: The image of the Nernst glower source formed at the entrance slit was not sufficiently wide to illuminate a wider slit uniformly. In addition, the image of a wider exit slit formed on the detector would have overfilled the sensitive element of the detector. It is apparent that the outer portions of wider slits would not contribute properly to the detector signal, thus producing an irregular slit function. Interchanging or readjusting the optical components to overcome this problem so that wider slits could be used was not believed to be justified because of the small amount of undesired residual structure in the spectra.

A few checks were made on the uniformity of the sensitivity of the instrument to different narrow portions of the 1.7 mm wide slits that were used. The non-uniformities that were observed could lead to effective spectral slitwidths that differ by no more than 5 to 10% from the values listed in Table 9. Non-symmetry of the sensitivity about the center of the slit can also lead to slight shifts in the effective center of the spectral band passed by the slits. This phenomenon can lead to apparent shifts in the calibration that relates wavenumber to grating position as the slitwidth is changed. Errors in wavenumber calibration due to such non-uniformity in sensitivity could not be larger than 10% of the spectral slit width.

Table 10 lists the absorption lines used to provide wavenumber calibration. Transmission spectra of the calibration gases were scanned with the spectral slitwidths adjusted to about one-fourth of the values listed in Table 9. The calibration lines were well resolved with this improved resolution. The line positions were determined in terms of fiducial marks that were related directly

TABLE 9. RESOLUTION SCHEDULE

ν (cm ⁻¹)	Spectral Slitwidth (cm ⁻¹)
500	1.2
550	1.5
600	1.9
650	2.3
700	2.7
/50	3.2
800	3.6
850	4.2

TABLE 10. CALIBRATION DATA

ν_0 (cm ⁻¹)	Gas	ν_0 (cm ⁻¹)	Gas
481.5	extrapolation	633.87	CO ₂
494.19	H ₂ O	645.86	CO ₂
506.93	H ₂ O	661.16	CO ₂
519.60	H ₂ O	674.44	CO ₂
525.98	H ₂ O	687.16	CO ₂
536.26	H ₂ O	700.06	CO ₂
547.83	H ₂ O	725.47	CO ₂
554.64	H ₂ O	743.83	CO ₂
567.23	H ₂ O	760.27	CO ₂
576.14	H ₂ O	775.81	CO ₂
584.74	H ₂ O	788.32	CO ₂
594.96	H ₂ O	806.26	CO ₂
604.46	H ₂ O	826.51	CO ₂
620.59	H ₂ O	860.0	extrapolation

to grating position. It was assumed that the relationship between wavenumber and grating position remained fixed when the slits were widened to scan the spectral data. The errors introduced by making this assumption are essentially those caused by the non-uniformities in slit illumination discussed in the previous paragraph. The CO₂ line positions are well-known throughout most of the spectral region and were used from approximately 630 cm⁻¹ to the high-wavenumber side of the band. All of the wavenumbers listed in Table 10 from 633.87 to 826.51 cm⁻¹ correspond to the centers of CO₂ lines that are not "blended" with weaker adjacent lines enough to shift the apparent line centers significantly. The CO₂ line positions listed are from a report by Drayson.¹³ No easily identifiable absorption line was available as a calibration standard near 850 cm⁻¹, the high wavenumber limit of the region of interest. Therefore, the position of a "false" line at 860.0 cm⁻¹ on each spectrum was determined by extrapolation and used as a standard. Accurate calibration is not critical between 826 and 850 cm⁻¹ because of the small amount of absorption and the lack of spectral structure in this region.

Absorption lines of H₂O were employed for the low-wavenumber side of the region. The H₂O lines used are reasonably well isolated from other lines so that the center positions can be located accurately and the points of maximum absorption are nearly independent of the slitwidth. Many of the CO₂ lines in the 490-625 cm⁻¹ region are blended, making it difficult to determine their center positions accurately. All of the H₂O line positions from 494.19 to 620.59 cm⁻¹ are from unpublished data provided by W. S. Benedict and R. F. Calfee.¹⁴ The values listed for these lines agree within a few hundredths of a cm⁻¹ with the corresponding values in the AFGL listing of line parameters (Ref. 1). The "false" line at 481.5 cm⁻¹ was located by extrapolation in the same manner as that used for the 860.0 cm⁻¹ line. A spectrum of N₂O was scanned, and the known positions of the lines were used to confirm the positions of the H₂O lines between 590 and 634 cm⁻¹. The 6.3 μm H₂O band was scanned in 2nd order and its line positions used to confirm the calibration from 670 to 730 cm⁻¹.

Before each recorded spectrum was digitized, the positions of the calibration lines were marked on the recording. During the digitizing process, the positions of these calibration lines were also digitized in terms of their physical position on the recording. Wavenumber positions between the calibration lines were computed by interpolating on a linear wavenumber scale. The maximum error introduced by the assumption of a linear wavenumber scale was

¹³ S. R. Drayson, "A Listing of Wavenumbers and Intensities of Carbon Dioxide Absorption Lines Between 12 and 20 μm." Technical Report 036350-4-T, National Aeronautics and Space Administration, Contract No. NSR 23-005-376, May 1973.

¹⁴ W. S. Benedict, Inst. for Molecular Physics, College Park Maryland, 90742; R. Calfee, Wave Propagation Labs., Environmental Research Labs., National Oceanic Atmospheric Administration, Boulder Colorado 80302, (Private Communication).

approximately 0.1 cm^{-1} . The estimated total error in wavenumber calibration is less than 0.2 cm^{-1} for most of the spectrum, but it may be as large as 0.4 cm^{-1} in a few places.

RESULTS

The results of the CO_2 transmission measurements are presented in detail in the form of tables of integrated absorptance, $\int \text{Adv}$, and in spectral plots of transmittance. Tables 12 through 27 contain extensive lists of the cumulative value of the integral $\int \text{Adv}$. Table 11 summarizes the samples represented and the wavenumber interval covered by Tables 12 - 27. The table is divided into three sections, one section for each temperature. The first letter of each sample number identifies the temperature as follows: H, 310K; Z, 274K; L, 245K. The second letter identifies a group of samples for which the corresponding spectra were processed together. Several groups may cover the same spectral region, and the data appear in a single table. As examples, HB01, 2 refers to two samples: HB01 and HB02; HC01-3 refers to samples HC01-3 refers to samples HC01, HC02 and HC03. The two right-hand columns of each section of Table 11 lists the number of the table that the integral values appear and the figure number that the spectra appear for each sample.

Each column in Tables 12 - 27 corresponds to a given sample with the sample parameters listed at the top of the column. The molar concentrations of CO_2 in the mixtures with dry air are listed along with temperature, path length, total pressure, equivalent pressure P_e (see Equation (8)), and absorber thickness. The pressures were originally measured in torr, and the values were submitted to the computer with the appropriate number of significant figures. Values of the pressures were computed in atm and listed in the table without rounding them off to the corresponding number of significant figures. For the same reason, many values of absorber are also listed to more than the significant number of figures.

The lower limit of integration, v' , is lower for large samples that absorb a measurable amount far into the wings of the band system than it is for small samples. The tabulated value for a given wavenumber v represents the value of the integral from v' up to v . Successive values of v differ by 2 cm^{-1} ; the maximum value of v listed depends on the amount of absorption by the sample. Several samples absorb a small, but measurable amount beyond the spectral limits included in Tables 12 - 27. The data for these samples have been omitted in the wings of the band system because data for larger samples provide more accurate checks on line parameters. When the absorptance is small, very slight errors in placing the 100% transmittance curve can result in large relative errors in the apparent line intensities.

The integrated absorptance between any two wavenumbers listed in Tables 12 - 27 is equal to the difference between the tabulated values of the integral. Some deviation from the true integrated absorptance that would be observed with infinite resolving power occurs because of the finite slitwidth employed in scanning the spectra. Enough significant figures are carried in the integral values so that the difference between two successive values retains all of the significant figures justified by the accuracy of the original data.

Computer plots of transmittance for the samples are shown in Figures 10-24. The spectral resolution is the same as that of the original spectra (Table 9) that were scanned and recorded by a strip-chart recorder. Only three of the parameters for each sample are given in the figures. The listings appear in the same order, top to bottom, as the spectral curves. Values of absorber thickness ν are expressed in exponential form. For example, 1.528E 18 indicates 1.528×10^{18} molecules/cm². All of the samples represented in Figures 10 - 16 were near 310K; Figures 17 - 20, near 274K; and Figures 21 - 24, near 245K.

Values of P_e and P are related by Equation (8) with $B = 1.30$; these two values of pressure approach each other for very dilute mixtures of CO₂ in dry air. In a few spectral regions within the band system, a significant portion of the absorption may be due to the extreme wings of distant lines. In these cases the value of $B = 1.30$ on which P_e is based may not be appropriate (see Reference 3). The path lengths and CO₂ concentrations are not given in Figures 16 - 24, but they can be found in the headings of Tables 12 - 27.

TABLE II. SUMMARY OF TABLES AND FIGURES

301 K				274 K				245 K			
Sample No.	$\nu_o - \nu_L$ (cm ⁻¹)	Table No.	Fig. No.	Sample No.	$\nu_o - \nu_L$ (cm ⁻¹)	Table No.	Fig. No.	Sample No.	$\nu_o - \nu_L$ (cm ⁻¹)	Table No.	Fig. No.
H901-2	560-780	12	10	ZA01	560-780	19	17	LA01	560-780	24	21
HA01			10	ZB02			17	LB02			21
HB01-2			10	ZC01-3			17	LC01-3			21
HC01-3			10	ZD02-4			17	LD02-4			21
HD01-4			10	ZE01-3,5			17	LE01-3,5			21
HE01-5			11	ZF02-4,6			18	LF02-4,6			22
HF01-6	560-780	13	11	ZG01-3,5,7	590-750	19	19	LG01-3,5,7	590-750	23	23
HG01-7			13	ZH02-4,6,8	590-750	20	19	LH02-4,6,8	590-750	25	23
HH01-8	390-750	14	12,13	ZI01-3,5,7,9			19	LI01-3,5,7,9			23
HK01-9			12	ZJ01-2,4,6,8,10	610-735		18	LJ01-2,4,6,8,10	610-735		22
HJ01-10	610-735	15	14	ZK01-2,4,6,8	610-735	21	17	LK01-2,4,6,8	610-735	26	21
HK01-9			14,15	ZL01-2,4,6,8			17	LL01-2,4,6			21
HL01-8	610-735	16	15	ZM01-2,4	656-680		17	LM01-2,4	656-680		21
HM01-5	656-680	10		ZN01-2			18	LN01-2			22
HN01-3	656-680	10		ZP01-6	500-560	22	20	LP01	500-560	27	24
HP01-2,3,4,6,8	500-560	17	16	ZQ01-6	780-850	23	20	LQ01	780-850	27	24
HP01-5,7,9											
HQ01-2,3,4,6,8	780-850	18	16								
HQ01-5,7											

TABLE I2

660.00	5.467	95.951	10.576	76.473	75.227	69.125	64.976	60.567	55.776	50.217	55.091	52.222	47.649	41.617
662.00	5.752	97.953	12.576	79.473	75.227	71.125	65.945	66.976	62.677	57.796	52.207	54.625	43.547	33.145
664.16	5.129	95.951	10.576	59.575	15.227	73.125	67.945	65.976	66.667	59.796	56.197	56.222	51.612	45.971
666.15	5.621	91.953	16.576	12.675	75.227	71.125	67.945	65.976	66.667	59.796	56.197	56.222	51.612	45.971
668.00	5.622	93.953	14.473	14.473	31.227	77.125	69.945	70.567	66.667	65.796	62.197	62.399	53.522	41.605
670.00	5.752	107.953	12.576	95.951	90.576	86.473	83.227	79.125	75.227	71.125	67.125	62.222	55.599	43.729
672.00	5.129	13.227	13.227	97.953	97.956	98.473	102.473	102.473	97.227	97.227	97.227	97.227	97.227	97.227
674.00	5.752	13.715	93.953	94.576	90.473	97.953	97.953	97.953	97.953	97.953	97.953	97.953	97.953	97.953
676.00	5.224	14.193	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951
678.00	5.752	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651
680.00	5.622	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651	14.651
682.00	5.752	15.143	105.953	100.576	96.473	93.227	93.227	93.227	93.227	93.227	93.227	93.227	93.227	93.227
684.00	5.706	15.143	107.953	102.576	93.473	95.227	95.227	95.227	95.227	95.227	95.227	95.227	95.227	95.227
686.00	6.620	16.052	103.953	104.576	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473
688.00	3.291	16.052	111.952	106.576	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473
690.00	5.622	16.552	111.952	106.576	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473	102.473
692.00	5.651	16.552	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951
694.00	6.622	16.552	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951	103.951
696.00	5.752	17.036	115.951	110.576	106.473	103.227	103.227	103.227	103.227	103.227	103.227	103.227	103.227	103.227
698.00	9.935	17.036	117.952	112.576	107.473	105.227	105.227	105.227	105.227	105.227	105.227	105.227	105.227	105.227
700.00	12.139	17.036	117.952	112.576	107.473	105.227	105.227	105.227	105.227	105.227	105.227	105.227	105.227	105.227
702.00	10.493	13.490	121.952	116.576	112.473	109.227	109.227	109.227	109.227	109.227	109.227	109.227	109.227	109.227
704.00	10.539	15.747	123.953	119.576	114.473	111.227	111.227	111.227	111.227	111.227	111.227	111.227	111.227	111.227
706.00	12.716	15.991	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
708.00	10.493	15.991	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
710.00	10.493	15.991	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
712.00	10.493	15.991	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
714.00	11.121	19.497	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
716.00	11.065	19.497	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
718.00	11.121	19.497	125.953	120.576	116.473	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227	113.227
720.00	11.227	15.992	135.951	130.576	126.473	123.227	123.227	123.227	123.227	123.227	123.227	123.227	123.227	123.227
722.00	11.342	11.342	137.953	132.576	128.473	125.227	125.227	125.227	125.227	125.227	125.227	125.227	125.227	125.227
724.00	12.354	11.342	139.953	134.576	130.476	127.224	127.224	127.224	127.224	127.224	127.224	127.224	127.224	127.224
726.00	7.526	20.499	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952
728.00	11.494	20.499	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952
730.00	20.493	12.117	165.953	162.716	159.576	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397
732.00	20.707	12.117	165.953	162.716	159.576	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397
734.00	11.493	21.373	169.953	164.576	159.575	154.396	154.396	154.396	154.396	154.396	154.396	154.396	154.396	154.396
736.00	11.493	21.373	169.953	164.576	159.575	154.396	154.396	154.396	154.396	154.396	154.396	154.396	154.396	154.396
738.00	12.220	151.953	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952
740.00	12.076	151.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952	161.952
742.00	12.117	21.317	165.953	162.716	159.576	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397
744.00	12.117	21.317	165.953	162.716	159.576	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397	155.397
746.00	12.331	22.047	167.953	164.576	161.952	157.755	157.755	157.755	157.755	157.755	157.755	157.755	157.755	157.755
748.00	12.490	22.047	167.953	164.576	161.952	157.755	157.755	157.755	157.755	157.755	157.755	157.755	157.755	157.755
750.00	12.552	22.417	169.953	167.953	165.952	162.716	162.716	162.716	162.716	162.716	162.716	162.716	162.716	162.716
752.00	12.576	22.576	175.716	172.229	170.562	167.322	167.322	167.322	167.322	167.322	167.322	167.322	167.322	167.322
754.00	12.605	22.622	176.716	173.227	170.562	167.322	167.322	167.322	167.322	167.322	167.322	167.322	167.322	167.322
756.00	12.671	22.671	177.716	174.227	171.562	168.322	168.322	168.322	168.322	168.322	168.322	168.322	168.322	168.322
758.00	12.671	22.671	177.716	174.227	171.562	168.322	168.322	168.322	168.322	168.322	168.322	168.322	168.322	168.322
760.00	12.714	22.527	178.716	175.227	172.562	169.322	169.322	169.322	169.322	169.322	169.322	169.322	169.322	169.322
762.00	12.714	22.527	178.716	175.227	172.562	169.322	169.322	169.322	169.322	169.322	169.322	169.322	169.322	169.322
764.00	12.727	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
766.00	12.727	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
768.00	12.731	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
770.00	12.731	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
772.00	12.731	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
774.00	12.731	22.547	179.716	176.227	173.562	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322	170.322
776.00	12.731	22.547	179.716	176.227	173.562	170.322	170.322	170.322	1					

TABLE I 3 /Add

Sam. No.	HFO1	HFO2	HFO3	HFO4	HFO5	HFO6	HCO1	HCO2	HCO3	HCO4	HCO5	HCO6	HCO7
Temp (°K)	310.	310.	310.	310.	310.	310.	310.	310.	310.	310.	310.	310.	310.
Path (cm)	1648.	1648.	1648.	3291.	3291.	3291.	1648.	1648.	1648.	1648.	1648.	1648.	1648.
Conc.	0.01910	0.01910	0.01850	0.03850	0.0890	0.15300	0.00503	0.00977	0.01910	0.03850	0.061842	0.030526	0.015300
P (atm)	0.497368	0.247368	0.123684	0.061053	0.028868	0.098644	0.248684	0.122684	0.0250109	0.050146	0.02556	0.011267	0.015551
Pc (atm)	1.000222	0.500218	0.250226	0.125113	0.062336	0.031529	0.001509	0.001509	0.0123113	0.1250109	0.055526	0.011267	0.015551
u (#/cm ³)	3.804E 20	3.709E 20	3.718E 20	3.712E 20	3.851E 20	3.563E 20	1.904E 20	1.902E 20	1.902E 20	1.954E 20	1.855E 20	1.925E 20	1.774E 20
v (cm ⁻¹)													
560.00	0.023	0.023	0.033	0.061	0.061	0.061	0.005	0.005	0.005	0.005	0.005	0.005	0.005
562.00	0.028	0.028	0.035	0.052	0.052	0.052	0.036	0.036	0.036	0.036	0.036	0.036	0.036
564.00	0.051	0.051	0.074	0.088	0.088	0.088	0.072	0.072	0.072	0.072	0.072	0.072	0.072
566.00	0.088	0.088	0.119	0.188	0.188	0.188	0.111	0.111	0.111	0.111	0.111	0.111	0.111
568.00	0.119	0.119	0.188	0.188	0.188	0.188	0.111	0.111	0.111	0.111	0.111	0.111	0.111
570.00	0.158	0.149	0.169	0.169	0.169	0.169	0.071	0.071	0.071	0.071	0.071	0.071	0.071
572.00	0.208	0.183	0.239	0.239	0.239	0.239	0.155	0.155	0.155	0.155	0.155	0.155	0.155
574.00	0.263	0.233	0.333	0.333	0.333	0.333	0.217	0.217	0.217	0.217	0.217	0.217	0.217
576.00	0.333	0.326	0.433	0.433	0.433	0.433	0.294	0.294	0.294	0.294	0.294	0.294	0.294
580.00	0.546	0.506	0.554	0.554	0.554	0.554	0.337	0.337	0.337	0.337	0.337	0.337	0.337
582.00	0.713	0.664	0.851	0.851	0.851	0.851	0.517	0.517	0.517	0.517	0.517	0.517	0.517
584.00	0.918	0.918	1.166	1.059	1.059	1.059	0.663	0.663	0.663	0.663	0.663	0.663	0.663
586.00	1.166	1.166	1.307	1.284	1.284	1.284	0.406	0.406	0.406	0.406	0.406	0.406	0.406
588.00	1.420	1.420	1.420	1.420	1.420	1.420	0.956	0.956	0.956	0.956	0.956	0.956	0.956
590.00	1.770	1.593	1.695	1.695	1.695	1.695	1.116	1.116	1.116	1.116	1.116	1.116	1.116
592.00	2.168	1.916	2.176	2.176	2.176	2.176	1.300	1.300	1.300	1.300	1.300	1.300	1.300
594.00	2.628	2.273	2.316	2.413	2.413	2.413	1.523	1.523	1.523	1.523	1.523	1.523	1.523
596.00	3.197	2.733	2.733	3.118	3.118	3.118	1.822	1.822	1.822	1.822	1.822	1.822	1.822
598.00	4.120	3.526	3.526	5.117	5.117	5.117	2.466	2.466	2.466	2.466	2.466	2.466	2.466
600.00	4.842	4.882	4.882	5.538	5.538	5.538	2.755	2.755	2.755	2.755	2.755	2.755	2.755
602.00	5.489	4.572	5.906	3.032	3.032	3.032	2.725	2.725	2.725	2.725	2.725	2.725	2.725
604.00	6.181	5.100	4.297	4.297	4.297	4.297	2.937	2.937	2.937	2.937	2.937	2.937	2.937
606.00	6.911	5.659	4.721	3.665	3.665	3.665	3.229	3.229	3.229	3.229	3.229	3.229	3.229
608.00	7.676	5.252	5.252	5.117	5.117	5.117	3.995	3.995	3.995	3.995	3.995	3.995	3.995
610.00	8.449	7.449	7.449	5.666	5.666	5.666	4.359	4.359	4.359	4.359	4.359	4.359	4.359
612.00	9.213	9.213	9.213	6.528	6.528	6.528	4.719	4.719	4.719	4.719	4.719	4.719	4.719
614.00	9.967	59	6.528	5.099	5.099	5.099	4.102	4.102	4.102	4.102	4.102	4.102	4.102
616.00	10.671	6.446	9.734	7.270	7.270	7.270	5.628	5.628	5.628	5.628	5.628	5.628	5.628
618.00	10.396	10.493	7.057	6.138	6.138	6.138	5.168	5.168	5.168	5.168	5.168	5.168	5.168
620.00	11.510	9.661	9.661	7.059	7.059	7.059	6.415	6.415	6.415	6.415	6.415	6.415	6.415
622.00	12.167	10.199	8.231	7.932	7.932	7.932	6.050	6.050	6.050	6.050	6.050	6.050	6.050
624.00	15.533	13.014	10.867	8.001	7.958	7.958	6.049	6.049	6.049	6.049	6.049	6.049	6.049
626.00	16.791	14.053	11.686	9.441	8.009	8.009	6.039	6.039	6.039	6.039	6.039	6.039	6.039
628.00	19.243	15.262	12.649	10.193	9.709	9.709	7.272	7.272	7.272	7.272	7.272	7.272	7.272
630.00	19.849	16.620	13.751	11.070	9.415	9.415	7.920	7.920	7.920	7.920	7.920	7.920	7.920
632.00	21.573	18.130	15.008	12.079	10.333	10.333	8.455	8.455	8.455	8.455	8.455	8.455	8.455
634.00	23.375	19.746	16.359	13.201	11.144	11.144	9.161	9.161	9.161	9.161	9.161	9.161	9.161
636.00	25.223	21.419	17.848	14.407	12.131	12.131	9.930	9.930	9.930	9.930	9.930	9.930	9.930
638.00	27.117	23.175	19.776	15.700	13.206	13.206	10.776	10.776	10.776	10.776	10.776	10.776	10.776
640.00	29.052	26.991	20.966	17.064	14.340	14.340	11.676	11.676	11.676	11.676	11.676	11.676	11.676
642.00	31.033	26.822	22.653	19.436	15.425	15.425	12.550	12.550	12.550	12.550	12.550	12.550	12.550
644.00	33.963	23.674	24.253	19.842	16.076	16.076	13.533	13.533	13.533	13.533	13.533	13.533	13.533
646.00	33.946	30.555	25.934	21.292	17.913	17.913	14.534	14.534	14.534	14.534	14.534	14.534	14.534
648.00	36.937	32.475	27.728	22.863	19.293	19.293	15.690	15.690	15.690	15.690	15.690	15.690	15.690
650.00	38.936	36.456	29.660	26.701	20.952	20.952	17.204	17.204	17.204	17.204	17.204	17.204	17.204
652.00	40.936	36.430	31.579	26.492	22.605	22.605	18.590	18.590	18.590	18.590	18.590	18.590	18.590
654.00	42.936	35.417	35.417	33.402	28.236	28.236	24.715	24.715	24.715	24.715	24.715	24.715	24.715
656.00	44.936	40.400	35.336	35.336	25.216	25.216	21.190	21.190	21.190	21.190	21.190	21.190	21.190
658.00	46.936	42.386	37.290	31.715	27.252	27.252	22.459	22.459	22.459	22.459	22.459	22.459	22.459

660.00	44.361	39.190	33.445	26.770	21.707	19.739	15.364	30.402	24.763	26.947	16.518	13.367
662.00	51.916	46.346	41.061	35.162	30.270	24.918	41.756	37.235	32.056	26.179	22.132	17.643
664.00	52.936	45.320	42.998	36.944	31.906	26.366	43.720	39.112	33.617	27.496	23.495	15.555
666.00	54.336	46.911	46.911	40.505	38.723	27.749	45.651	40.932	35.502	29.163	24.710	15.929
668.00	56.336	46.849	40.553	35.219	26.223	47.662	42.935	37.286	30.713	26.170	20.873	16.961
670.00	58.336	56.301	43.845	42.534	37.160	49.662	44.810	39.286	32.658	24.077	22.721	15.716
672.00	60.936	56.380	56.255	52.768	46.266	40.626	51.662	46.810	41.132	34.460	29.693	19.918
674.00	62.316	60.356	60.294	54.692	48.043	42.215	55.528	50.916	42.957	34.712	27.733	16.037
676.00	64.336	66.336	62.272	56.618	49.420	43.808	56.873	57.626	52.613	46.470	39.055	21.660
678.00	68.336	64.269	60.463	59.541	51.595	45.383	38.201	59.616	54.521	40.562	34.900	22.434
680.00	70.936	66.233	62.374	60.338	53.338	46.937	35.505	61.607	56.433	49.163	36.160	24.119
682.00	72.936	70.215	64.266	56.767	49.923	44.923	44.998	63.597	60.234	53.360	44.690	20.837
684.00	76.936	72.191	66.133	55.425	51.342	43.107	67.554	62.053	54.998	46.230	39.627	22.434
686.00	76.936	76.936	72.191	66.133	55.425	51.342	43.107	67.554	62.053	54.998	46.230	22.434
688.00	75.936	74.167	65.007	60.106	52.807	44.328	69.516	63.949	56.653	47.617	40.803	27.055
690.00	75.936	74.167	65.007	60.106	52.807	44.328	69.516	63.949	56.653	47.617	40.803	27.055
692.00	80.336	76.128	76.053	71.629	63.322	55.583	65.516	71.467	65.715	59.795	50.221	42.599
694.00	82.329	69.229	67.110	69.817	69.817	66.584	73.379	67.519	69.715	59.795	50.221	42.599
696.00	84.910	79.942	73.315	64.793	66.021	47.565	75.250	69.915	61.215	62.352	45.353	25.974
698.00	86.427	81.790	74.966	66.161	52.945	48.439	77.076	70.032	62.555	46.733	36.009	29.473
700.00	88.029	93.559	76.530	67.443	59.973	69.216	60.002	60.591	73.849	65.015	53.398	29.912
702.00	90.760	85.380	75.057	63.688	60.917	60.750	60.241	75.518	66.155	64.943	54.865	30.355
704.00	92.654	97.110	67.110	71.629	69.817	70.940	61.759	63.761	76.116	67.154	65.010	30.769
706.00	94.461	99.926	80.838	80.916	70.940	61.759	60.391	63.761	76.116	67.154	65.010	31.125
708.00	96.174	90.166	82.011	71.954	62.473	51.937	65.143	77.639	69.029	66.624	43.011	31.424
710.00	97.793	91.532	43.491	72.684	63.116	66.431	66.466	72.356	63.906	53.398	45.494	29.912
712.00	99.286	92.73	84.061	84.914	74.092	61.695	68.874	68.511	60.347	54.324	46.222	31.127
714.00	100.423	93.471	84.914	74.092	61.695	60.208	53.265	68.511	70.221	58.193	50.221	31.127
716.00	101.806	94.827	94.627	95.656	75.670	66.660	69.363	69.345	71.048	69.446	67.501	46.742
718.00	102.925	95.755	96.408	65.426	75.261	65.124	53.936	90.117	61.672	71.168	59.995	39.865
720.00	104.418	97.150	87.666	76.314	66.020	58.801	91.322	62.763	72.157	59.790	50.642	32.946
722.00	106.063	98.17	93.117	77.684	61.257	55.933	62.815	66.169	73.456	60.951	51.649	34.335
724.00	106.915	99.35	89.716	74.241	67.123	56.218	63.410	68.704	73.456	61.358	54.613	34.995
726.00	107.510	99.926	90.108	73.554	67.968	56.049	63.779	65.013	74.339	61.554	52.125	34.100
728.00	108.179	100.468	90.531	78.936	63.236	56.628	94.216	65.374	77.422	61.769	52.304	44.881
730.00	109.912	101.052	30.931	79.237	65.515	66.504	96.768	65.775	74.729	62.000	52.493	44.321
732.00	110.659	102.269	91.912	77.684	79.598	68.797	70.074	62.819	66.197	62.239	52.686	44.725
734.00	110.773	102.871	103.366	90.647	80.297	69.355	69.600	63.410	73.904	62.718	52.486	44.668
736.00	111.259	103.475	92.821	80.647	69.634	57.700	66.870	67.460	76.004	62.952	53.255	44.616
738.00	112.040	104.121	30.931	93.320	61.049	69.927	97.916	67.922	76.350	63.212	53.477	44.756
740.00	112.846	104.599	104.052	94.032	91.656	70.498	68.414	69.113	69.500	62.046	52.686	44.616
742.00	113.419	107.550	107.550	107.550	107.550	96.902	70.171	70.925	68.467	77.271	63.613	53.105
744.00	114.316	106.106	94.630	94.630	94.630	71.114	59.914	59.716	66.227	64.322	44.632	34.652
746.00	115.343	106.159	94.957	85.419	85.419	71.114	59.914	59.144	69.371	66.160	56.267	44.457
748.00	115.851	106.553	95.253	82.635	71.286	59.056	69.435	69.556	77.712	64.311	44.550	44.550
750.00	116.304	106.925	95.526	92.941	71.451	59.195	99.781	69.916	77.899	64.451	56.464	44.643
752.00	116.597	107.256	95.777	95.777	95.777	93.034	72.612	72.333	69.471	69.902	59.755	44.643
754.00	117.027	107.550	107.550	107.550	107.550	96.404	83.557	83.383	71.902	69.611	59.902	44.643
756.00	117.548	105.033	105.033	105.033	105.033	96.902	72.052	72.052	72.052	72.052	72.052	44.643
758.00	117.735	108.211	105.650	96.559	96.559	91.699	72.166	72.166	72.166	72.166	72.166	44.643
760.00	118.159	107.071	109.345	96.672	96.672	93.003	72.256	72.256	72.256	72.256	72.256	44.643
762.00	118.779	107.979	107.979	107.979	107.979	96.761	63.499	63.499	63.499	63.499	63.499	44.643
764.00	119.400	108.455	108.455	108.455	108.455	96.937	83.977	83.977	83.977	83.977	83.977	44.643
766.00	118.953	108.549	108.549	108.549	108.549	96.902	84.034	84.034	84.034	84.034	84.034	44.643
768.00	119.121	108.627	108.627	108.627	108.627	96.902	72.474	72.474	72.474	72.474	72.474	44.643
770.00	119.159	108.650	108.650	108.650	108.650	96.959	84.092	84.092	84.092	84.092	84.092	44.643
772.00	119.137	109.743	109.743	109.743	109.743	97.003	91.125	91.125	91.125	91.125	91.125	44.643
774.00	119.205	108.649	108.649	108.649	108.649	97.043	84.164	84.164	84.164	84.164	84.164	44.643
776.00	119.251	108.623	108.623	108.623	108.623	97.085	84.199	84.199	84.199	84.199	84.199	44.643
778.00	119.231	108.567	108.567	108.567	108.567	97.131	84.233	84.233	84.233	84.233	84.233	44.643
780.00	119.211	109.901	97.098	94.253	94.253	72.682	69.512	69.512	69.512	69.512	69.512	44.643

* The units of u are molecules/cm², abbreviated here by (θ/cm²)

TABLE 14 $\int \frac{d^2}{\nu} d\nu$

Sam. No.	H101	H102	H103	H104	H105	H106	H107	H108	H109
Temp (°C)	164.9	164.7	164.8	164.8	164.8	164.8	164.8	164.8	164.8
Path (cm)	0.00250	0.00303	0.00377	0.01910	0.01940	0.01970	0.01977	0.01980	0.01983
Cone	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
P (ccm)	1.00075	0.50374	0.49813	0.49813	0.49813	0.49813	0.49813	0.49813	0.49813
S (cm)	9.7402	9.7402	9.7402	9.7402	9.7402	9.7402	9.7402	9.7402	9.7402
$v (cm^{-1})$	9.7402 19	9.7402 19	9.7402 19	9.7402 19	9.7402 19	9.7402 19	9.7402 19	9.7402 19	9.7402 19
590.00	9.135	9.129	9.116	9.116	9.116	9.116	9.116	9.116	9.116
592.00	2.315	2.278	2.247	2.247	2.247	2.247	2.247	2.247	2.247
594.00	0.370	0.357	0.357	0.357	0.357	0.357	0.357	0.357	0.357
596.00	3.957	3.957	3.957	3.957	3.957	3.957	3.957	3.957	3.957
598.00	6.933	6.935	6.935	6.935	6.935	6.935	6.935	6.935	6.935
600.00	1.072	1.072	1.072	1.072	1.072	1.072	1.072	1.072	1.072
602.00	1.454	1.454	1.454	1.454	1.454	1.454	1.454	1.454	1.454
604.00	1.129	1.129	1.129	1.129	1.129	1.129	1.129	1.129	1.129
606.00	2.055	2.055	2.055	2.055	2.055	2.055	2.055	2.055	2.055
608.00	2.359	2.359	2.359	2.359	2.359	2.359	2.359	2.359	2.359
610.00	2.670	2.517	2.317	1.992	0.717	0.717	0.717	0.717	0.717
612.00	2.966	2.565	2.112	1.250	0.971	0.971	0.971	0.971	0.971
614.00	3.222	2.912	2.220	1.371	1.163	1.163	1.163	1.163	1.163
616.00	3.633	3.167	2.032	1.556	1.353	1.353	1.353	1.353	1.353
618.00	4.712	3.577	2.217	1.981	1.513	1.513	1.513	1.513	1.513
620.00	5.470	4.949	4.224	3.539	2.429	1.932	1.561	1.351	1.234
622.00	5.707	5.205	4.619	3.722	2.935	1.967	1.510	1.352	1.234
624.00	6.150	5.560	4.719	3.965	3.174	2.030	1.711	1.510	1.352
626.00	6.619	6.041	5.195	4.267	3.435	2.213	1.791	1.535	1.352
628.00	7.385	6.832	5.876	4.827	3.679	3.101	2.312	1.845	1.609
630.00	3.136	3.136	4.013	3.352	2.566	2.096	1.593	1.352	1.117
632.00	5.147	5.147	6.739	5.562	4.405	3.153	2.051	1.613	1.352
634.00	6.242	6.242	7.541	5.259	4.451	3.259	2.162	1.722	1.481
636.00	11.433	11.433	10.187	5.169	4.451	3.259	2.162	1.722	1.481
638.00	12.732	11.243	9.774	5.901	-7.772	3.632	2.162	1.722	1.481
640.00	1.0127	1.0127	1.246	4.276	5.233	5.921	9.193	9.193	9.193
642.00	15.644	15.644	15.644	15.644	15.644	15.644	15.644	15.644	15.644
644.00	6.440	6.440	17.147	12.939	12.939	12.939	12.939	12.939	12.939
646.00	13.761	13.553	13.399	10.770	9.405	6.145	5.655	5.655	5.655
648.00	23.473	17.935	16.533	11.339	9.339	7.419	5.655	5.655	5.655
650.00	22.331	19.569	15.199	10.521	9.446	6.532	5.191	5.191	5.191
652.00	27.131	21.256	17.132	11.563	9.277	7.631	5.191	5.191	5.191
654.00	26.017	22.931	13.057	10.011	9.011	7.709	6.135	6.135	6.135
656.00	27.916	23.565	23.470	16.752	13.412	10.713	8.399	8.399	8.399
658.00	27.717	26.246	14.356	14.356	14.356	11.412	7.303	7.303	7.303

660.00	31.565	27.925	21.323	19.364	15.259	12.093	9.319	7.196	23.736	17.115	14.092	10.969	8.346	6.441	4.017
662.00	33.490	29.571	24.711	20.156	16.257	12.765	10.567	8.373	25.253	21.635	18.015	14.225	11.391	8.946	6.239
664.00	35.133	31.222	26.155	21.332	16.445	13.455	10.567	8.373	26.750	21.930	19.610	15.977	12.577	9.466	6.237
666.00	36.967	37.795	27.477	22.573	18.317	14.376	11.623	9.387	28.146	24.990	20.152	16.971	12.979	9.686	6.562
668.00	38.945	38.933	21.311	19.447	15.376	12.059	10.059	8.659	29.146	24.990	20.152	16.971	12.979	9.686	6.562
670.00	40.439	42.933	35.353	32.720	27.113	22.674	18.531	14.659	31.793	27.495	23.257	19.314	15.394	11.391	7.113
672.00	42.433	47.146	34.251	33.575	28.392	23.954	19.954	15.223	35.636	31.921	26.949	21.115	16.650	12.491	7.166
674.00	44.695	46.437	41.433	35.736	29.415	24.590	19.954	15.223	35.351	31.631	26.631	21.430	16.430	12.291	7.085
676.00	46.537	48.619	43.639	37.251	31.367	25.526	20.625	15.311	32.425	32.425	27.279	19.279	14.432	10.432	9.275
678.00	48.619	51.620	47.251	41.311	34.311	28.150	23.395	18.311	36.961	32.425	27.279	19.279	14.432	10.432	9.275
680.00	50.393	52.393	49.373	45.373	38.737	32.319	26.150	16.397	31.793	27.495	23.257	19.314	15.394	11.391	7.113
682.00	52.290	52.290	47.105	40.214	35.523	27.454	22.175	17.552	32.023	27.495	23.257	19.314	15.394	11.391	7.113
684.00	54.176	54.176	48.632	43.632	36.311	29.273	22.175	17.552	32.023	27.495	23.257	19.314	15.394	11.391	7.113
686.00	56.040	56.040	52.122	47.146	43.371	36.314	29.273	17.552	32.023	27.495	23.257	19.314	15.394	11.391	7.113
688.00	57.539	57.539	52.122	47.146	43.371	36.314	29.273	17.552	32.023	27.495	23.257	19.314	15.394	11.391	7.113
690.00	59.723	53.750	55.733	49.692	38.913	31.953	25.646	19.567	35.767	49.407	41.442	35.152	29.056	18.156	10.367
692.00	61.431	61.431	55.331	49.692	38.913	31.953	25.646	19.567	35.767	49.407	41.442	35.152	29.056	18.156	9.266
694.00	63.176	63.176	56.312	50.256	46.312	32.322	26.150	16.397	32.242	44.216	45.942	39.967	34.926	16.416	9.491
696.00	65.794	59.203	63.195	53.353	47.304	33.322	26.150	16.397	32.242	44.216	45.942	39.967	34.926	16.416	9.491
698.00	66.176	66.176	59.203	53.353	47.304	33.322	26.150	16.397	32.242	44.216	45.942	39.967	34.926	16.416	9.491
700.00	67.749	67.749	61.311	59.520	51.713	33.350	27.093	17.462	53.777	51.637	47.139	41.152	35.071	18.156	10.367
702.00	69.133	69.133	62.913	51.396	52.125	35.925	27.093	17.462	53.777	51.637	47.139	41.152	35.071	18.156	10.367
704.00	71.444	71.444	62.913	51.396	52.125	35.925	27.093	17.462	53.777	51.637	47.139	41.152	35.071	18.156	10.367
706.00	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555	71.555
708.00	72.551	72.551	67.547	66.799	66.799	56.496	25.541	22.959	27.591	51.401	51.401	49.435	49.435	26.793	18.259
710.00	73.723	65.773	65.773	65.773	65.773	65.773	65.773	65.773	65.773	65.773	65.773	65.773	65.773	26.793	18.259
712.00	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	74.177	26.793	18.259
714.00	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	74.315	26.793	18.259
716.00	75.325	75.325	77.101	75.304	75.304	75.304	75.304	75.304	75.304	75.304	75.304	75.304	75.304	26.793	18.259
718.00	75.773	75.773	67.521	66.650	66.650	51.554	27.412	23.569	27.591	51.740	60.439	61.409	51.409	26.793	18.259
720.00	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	76.633	26.793	18.259
722.00	77.913	69.535	69.535	69.535	69.535	69.535	69.535	69.535	69.535	69.535	69.535	69.535	69.535	26.793	18.259
724.00	79.355	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	26.793	18.259
726.00	79.555	70.111	70.111	70.111	70.111	70.111	70.111	70.111	70.111	70.111	70.111	70.111	70.111	26.793	18.259
728.00	79.712	72.310	72.310	72.310	72.310	72.310	72.310	72.310	72.310	72.310	72.310	72.310	72.310	26.793	18.259
730.00	79.791	72.573	72.573	72.573	72.573	72.573	72.573	72.573	72.573	72.573	72.573	72.573	72.573	26.793	18.259
732.00	79.843	70.950	70.950	70.950	70.950	70.950	70.950	70.950	70.950	70.950	70.950	70.950	70.950	26.793	18.259
734.00	79.791	71.437	71.437	71.437	71.437	71.437	71.437	71.437	71.437	71.437	71.437	71.437	71.437	26.793	18.259
736.00	79.606	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	69.923	26.793	18.259
738.00	79.455	69.590	69.590	69.590	69.590	69.590	69.590	69.590	69.590	69.590	69.590	69.590	69.590	26.793	18.259
740.00	79.220	72.019	72.019	72.019	72.019	72.019	72.019	72.019	72.019	72.019	72.019	72.019	72.019	26.793	18.259
742.00	79.225	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	26.793	18.259
744.00	79.227	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	26.793	18.259
746.00	79.227	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	26.793	18.259
748.00	79.226	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	72.395	26.793	18.259
750.00	79.226	73.265	73.265	73.265	73.265	73.265	73.265	73.265	73.265	73.265	73.265	73.265	73.265	26.793	18.259

* The units of u are molecules/cm², abbreviated here by (θ/e²)

TABLE I5 $\int A d\nu$

S. No.	H2O	H2O2	H2O3	H2O4	H2O5	H2O6	H2O7	H2O8	H2O9	H2O10	H2O11	H2O12	H2O13	H2O14	H2O15	H2O16	H2O17	H2O18	H2O19	H2O20	H2O21	H2O22	H2O23	H2O24	H2O25	H2O26	H2O27	H2O28	H2O29	H2O30	H2O31	H2O32	H2O33	H2O34	H2O35	H2O36	H2O37	H2O38	H2O39	H2O40	H2O41	H2O42	H2O43	H2O44	H2O45	H2O46	H2O47	H2O48	H2O49	H2O50	H2O51	H2O52	H2O53	H2O54	H2O55	H2O56	H2O57	H2O58	H2O59	H2O60	H2O61	H2O62	H2O63	H2O64	H2O65	H2O66	H2O67	H2O68	H2O69	H2O70	H2O71	H2O72	H2O73	H2O74	H2O75	H2O76	H2O77	H2O78	H2O79	H2O80	H2O81	H2O82	H2O83	H2O84	H2O85	H2O86	H2O87	H2O88	H2O89	H2O90	H2O91	H2O92	H2O93	H2O94	H2O95	H2O96	H2O97	H2O98	H2O99	H2O100	H2O101	H2O102	H2O103	H2O104	H2O105	H2O106	H2O107	H2O108	H2O109	H2O110	H2O111	H2O112	H2O113	H2O114	H2O115	H2O116	H2O117	H2O118	H2O119	H2O120	H2O121	H2O122	H2O123	H2O124	H2O125	H2O126	H2O127	H2O128	H2O129	H2O130	H2O131	H2O132	H2O133	H2O134	H2O135	H2O136	H2O137	H2O138	H2O139	H2O140	H2O141	H2O142	H2O143	H2O144	H2O145	H2O146	H2O147	H2O148	H2O149	H2O150	H2O151	H2O152	H2O153	H2O154	H2O155	H2O156	H2O157	H2O158	H2O159	H2O160	H2O161	H2O162	H2O163	H2O164	H2O165	H2O166	H2O167	H2O168	H2O169	H2O170	H2O171	H2O172	H2O173	H2O174	H2O175	H2O176	H2O177	H2O178	H2O179	H2O180	H2O181	H2O182	H2O183	H2O184	H2O185	H2O186	H2O187	H2O188	H2O189	H2O190	H2O191	H2O192	H2O193	H2O194	H2O195	H2O196	H2O197	H2O198	H2O199	H2O200	H2O201	H2O202	H2O203	H2O204	H2O205	H2O206	H2O207	H2O208	H2O209	H2O210	H2O211	H2O212	H2O213	H2O214	H2O215	H2O216	H2O217	H2O218	H2O219	H2O220	H2O221	H2O222	H2O223	H2O224	H2O225	H2O226	H2O227	H2O228	H2O229	H2O230	H2O231	H2O232	H2O233	H2O234	H2O235	H2O236	H2O237	H2O238	H2O239	H2O240	H2O241	H2O242	H2O243	H2O244	H2O245	H2O246	H2O247	H2O248	H2O249	H2O250	H2O251	H2O252	H2O253	H2O254	H2O255	H2O256	H2O257	H2O258	H2O259	H2O260	H2O261	H2O262	H2O263	H2O264	H2O265	H2O266	H2O267	H2O268	H2O269	H2O270	H2O271	H2O272	H2O273	H2O274	H2O275	H2O276	H2O277	H2O278	H2O279	H2O280	H2O281	H2O282	H2O283	H2O284	H2O285	H2O286	H2O287	H2O288	H2O289	H2O290	H2O291	H2O292	H2O293	H2O294	H2O295	H2O296	H2O297	H2O298	H2O299	H2O300	H2O301	H2O302	H2O303	H2O304	H2O305	H2O306	H2O307	H2O308	H2O309	H2O310	H2O311	H2O312	H2O313	H2O314	H2O315	H2O316	H2O317	H2O318	H2O319	H2O320	H2O321	H2O322	H2O323	H2O324	H2O325	H2O326	H2O327	H2O328	H2O329	H2O330	H2O331	H2O332	H2O333	H2O334	H2O335	H2O336	H2O337	H2O338	H2O339	H2O340	H2O341	H2O342	H2O343	H2O344	H2O345	H2O346	H2O347	H2O348	H2O349	H2O350	H2O351	H2O352	H2O353	H2O354	H2O355	H2O356	H2O357	H2O358	H2O359	H2O360	H2O361	H2O362	H2O363	H2O364	H2O365	H2O366	H2O367	H2O368	H2O369	H2O370	H2O371	H2O372	H2O373	H2O374	H2O375	H2O376	H2O377	H2O378	H2O379	H2O380	H2O381	H2O382	H2O383	H2O384	H2O385	H2O386	H2O387	H2O388	H2O389	H2O390	H2O391	H2O392	H2O393	H2O394	H2O395	H2O396	H2O397	H2O398	H2O399	H2O400	H2O401	H2O402	H2O403	H2O404	H2O405	H2O406	H2O407	H2O408	H2O409	H2O410	H2O411	H2O412	H2O413	H2O414	H2O415	H2O416	H2O417	H2O418	H2O419	H2O420	H2O421	H2O422	H2O423	H2O424	H2O425	H2O426	H2O427	H2O428	H2O429	H2O430	H2O431	H2O432	H2O433	H2O434	H2O435	H2O436	H2O437	H2O438	H2O439	H2O440	H2O441	H2O442	H2O443	H2O444	H2O445	H2O446	H2O447	H2O448	H2O449	H2O450	H2O451	H2O452	H2O453	H2O454	H2O455	H2O456	H2O457	H2O458	H2O459	H2O460	H2O461	H2O462	H2O463	H2O464	H2O465	H2O466	H2O467	H2O468	H2O469	H2O470	H2O471	H2O472	H2O473	H2O474	H2O475	H2O476	H2O477	H2O478	H2O479	H2O480	H2O481	H2O482	H2O483	H2O484	H2O485	H2O486	H2O487	H2O488	H2O489	H2O490	H2O491	H2O492	H2O493	H2O494	H2O495	H2O496	H2O497	H2O498	H2O499	H2O500	H2O501	H2O502	H2O503	H2O504	H2O505	H2O506	H2O507	H2O508	H2O509	H2O510	H2O511	H2O512	H2O513	H2O514	H2O515	H2O516	H2O517	H2O518	H2O519	H2O520	H2O521	H2O522	H2O523	H2O524	H2O525	H2O526	H2O527	H2O528	H2O529	H2O530	H2O531	H2O532	H2O533	H2O534	H2O535	H2O536	H2O537	H2O538	H2O539	H2O540	H2O541	H2O542	H2O543	H2O544	H2O545	H2O546	H2O547	H2O548	H2O549	H2O550	H2O551	H2O552	H2O553	H2O554	H2O555	H2O556	H2O557	H2O558	H2O559	H2O560	H2O561	H2O562	H2O563	H2O564	H2O565	H2O566	H2O567	H2O568	H2O569	H2O570	H2O571	H2O572	H2O573	H2O574	H2O575	H2O576	H2O577	H2O578	H2O579	H2O580	H2O581	H2O582	H2O583	H2O584	H2O585	H2O586	H2O587	H2O588	H2O589	H2O590	H2O591	H2O592	H2O593	H2O594	H2O595	H2O596	H2O597	H2O598	H2O599	H2O600	H2O601	H2O602	H2O603	H2O604	H2O605	H2O606	H2O607	H2O608	H2O609	H2O610	H2O611	H2O612	H2O613	H2O614	H2O615	H2O616	H2O617	H2O618	H2O619	H2O620	H2O621	H2O622	H2O623	H2O624	H2O625	H2O626	H2O627	H2O628	H2O629	H2O630	H2O631	H2O632	H2O633	H2O634	H2O635	H2O636	H2O637	H2O638	H2O639	H2O640	H2O641	H2O642	H2O643	H2O644	H2O645	H2O646	H2O647	H2O648	H2O649	H2O650	H2O651	H2O652	H2O653	H2O654	H2O655	H2O656	H2O657	H2O658	H2O659	H2O660	H2O661	H2O662	H2O663	H2O664	H2O665	H2O666	H2O667	H2O668	H2O669	H2O670	H2O671	H2O672	H2O673	H2O674	H2O675	H2O676	H2O677	H2O678	H2O679	H2O680	H2O681	H2O682	H2O683	H2O684	H2O685	H2O686	H2O687	H2O688	H2O689	H2O690	H2O691	H2O692	H2O693	H2O694	H2O695	H2O696	H2O697	H2O698	H2O699	H2O700	H2O701	H2O702	H2O703	H2O704	H2O705	H2O706	H2O707	H2O708	H2O709	H2O710	H2O711	H2O712	H2O713	H2O714	H2O715	H2O716	H2O717	H2O718	H2O719	H2O720	H2O721	H2O722	H2O723	H2O724	H2O725	H2O726	H2O727	H2O728	H2O729	H2O730	H2O731	H2O732	H2O733	H2O734	H2O735	H2O736	H2O737	H2O738	H2O739	H2O740	H2O741	H2O742	H2O743	H2O744	H2O745	H2O746	H2O747	H2O748	H2O749	H2O750	H2O751	H2O752	H2O753	H2O754	H2O755	H2O756	H2O757	H2O758	H2O759	H2O760	H2O761	H2O762	H2O763	H2O764	H2O765	H2O766	H2O767	H2O768	H2O769	H2O770	H2O771	H2O772	H2O773	H2O774	H2O775	H2O776	H2O777	H2O778	H2O779	H2O780	H2O781	H2O782	H2O783	H2O784	H2O785	H2O786	H2O787	H2O788	H2O789	H2O790	H2O791	H2O7

TABLE I6 $\int_{\nu}^{\infty} \tilde{A} d\nu$

The walls of u are molecules/cm².

TABLE 17 $\int_{\nu_1}^{\nu_2} A d\nu$

Sam. No.	HP01	HP02	HP03	HP04	HP05	HP06	HP07	HP08	HP09
Temp (K)	310.	310.	310.	310.	310.	310.	310.	310.	310.
Path (cm)	32.91*	32.91*	32.91*	32.91*	32.91*	32.91*	32.91*	32.91*	32.91*
Conc.	1.00000	0.95300	1.00000	0.08090	0.15300	1.00000	0.08090	0.15300	1.00000
P (atm)	0.769737	0.955263	0.385526	0.976316	0.477632	0.192105	0.488158	0.238158	0.096053
P _e (atm)	1.000658	0.999110	0.501184	1.000011	0.499555	0.249737	0.500005	0.249089	0.124868
U (#/cm ²)*	6.001E-22	1.139E-22	3.006E-22	6.158E-21	5.697E-21	1.498E-22	3.079E-21	2.841E-21	7.488E-21
ν (cm ⁻¹)									
500.00	0.	0.	0.	0.	0.	0.	0.	0.	0.
502.00	0.037	0.024	0.024	0.007	0.006	0.006	0.	0.	0.005
504.00	0.107	0.052	0.064	0.025	0.012	0.034	0.	0.	0.023
506.00	0.138	0.075	0.080	0.040	0.014	0.035	0.000	0.	0.031
508.00	0.222	0.110	0.122	0.058	0.025	0.063	0.007	0.008	0.055
510.00	0.465	0.190	0.248	0.072	0.046	0.136	0.021	0.025	0.095
512.00	0.582	0.219	0.300	0.093	0.054	0.177	0.025	0.025	0.120
514.00	0.694	0.254	0.347	0.111	0.066	0.212	0.028	0.025	0.144
516.00	0.833	0.302	0.408	0.124	0.077	0.254	0.032	0.027	0.166
518.00	1.025	0.363	0.500	0.140	0.095	0.317	0.044	0.036	0.196
520.00	1.251	0.427	0.611	0.163	0.118	0.386	0.057	0.051	0.229
522.00	1.503	0.498	0.735	0.196	0.143	0.463	0.073	0.067	0.260
524.00	1.773	0.576	0.968	0.231	0.168	0.542	0.084	0.081	0.284
526.00	2.094	0.666	1.027	0.272	0.209	0.637	0.099	0.102	0.316
528.00	2.480	0.774	1.221	0.317	0.257	0.753	0.122	0.126	0.365
530.00	2.852	0.885	1.405	0.369	0.305	0.855	0.143	0.144	0.401
532.00	3.229	0.997	1.585	0.427	0.349	0.956	0.166	0.162	0.439
534.00	3.603	1.110	1.764	0.482	0.391	1.060	0.188	0.183	0.481
536.00	3.977	1.216	1.942	0.534	0.435	1.164	0.208	0.205	0.524
538.00	4.352	1.319	2.128	0.582	0.479	1.274	0.230	0.232	0.569
540.00	4.653	1.404	2.281	0.620	0.512	1.361	0.247	0.255	0.599
542.00	4.915	1.475	2.406	0.654	0.539	1.434	0.264	0.266	0.625
544.00	5.305	1.628	2.611	0.731	0.614	1.569	0.308	0.301	0.700
546.00	5.885	2.629	3.959	1.380	1.254	2.561	0.686	0.661	1.267
548.00	5.135	3.063	4.726	1.637	1.486	2.983	0.819	0.797	1.489
550.00	6.741	3.233	5.037	1.722	1.570	3.156	0.865	0.832	1.572
552.00	9.327	3.393	5.342	1.798	1.654	3.312	0.912	0.878	1.657
554.00	9.999	3.582	5.690	1.890	1.745	3.499	0.965	0.926	1.754
556.00	10.771	3.806	6.105	2.004	1.851	3.721	1.028	0.996	1.863
558.00	11.623	4.073	6.535	2.140	1.979	3.971	1.101	1.064	1.985
560.00	12.577	4.375	7.120	2.306	2.129	4.259	1.162	1.142	2.134

TABLE 18

Sam. No.	Hg01	Hg02	Hg03	Hg04	Hg05	Hg06	Hg07	Hg08
Temp (K)	310.	310.	310.	310.	310.	310.	310.	310.
Path (cm)	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.
Conc.	1.000000	0.153000	1.000000	0.08090	0.153000	1.000000	0.08090	0.153000
P (atm)	0.769137	0.95563	0.38211	0.976316	0.477632	0.192105	0.48158	0.239474
P _e (atm)	1.000058	0.99910	0.498474	1.000011	0.499555	0.249737	0.500005	0.250466
u (f/cm ²)*	6.001E 22	1.139E 22	2.995E 22	6.158E 21	5.697E 21	1.498E 22	3.079E 21	2.856E 21

v (cm ⁻¹)	Hg09	Hg10	Hg11	Hg12	Hg13	Hg14	Hg15	Hg16
790.00	0.	0.	0.	0.	0.	0.	0.	0.
792.00	1.206	0.407	0.697	0.219	0.202	0.357	0.112	0.102
794.00	2.270	0.752	1.276	0.402	0.370	0.653	0.209	0.194
796.00	3.164	1.032	1.765	0.554	0.507	0.897	0.289	0.255
798.00	3.951	1.247	2.156	0.676	0.612	1.089	0.355	0.317
790.00	4.624	1.435	2.507	0.790	0.711	1.276	0.424	0.379
792.00	5.633	1.975	3.284	1.192	1.073	1.930	0.750	0.675
794.00	7.166	2.926	4.473	1.892	1.740	2.666	1.214	1.102
796.00	8.239	3.376	5.124	2.168	2.039	3.003	1.377	1.237
798.00	8.370	3.555	5.492	2.297	2.130	3.190	1.446	1.302
900.00	9.690	3.526	5.957	2.433	2.253	3.302	1.513	1.370
902.00	10.443	4.079	6.241	2.582	2.385	3.504	1.589	1.447
804.00	11.215	4.357	6.638	2.741	2.524	3.793	1.672	1.531
906.00	11.968	4.638	7.032	2.903	2.665	4.004	1.754	1.614
808.00	12.740	4.918	7.417	3.067	2.803	4.210	1.836	1.699
910.00	13.466	5.183	7.783	3.219	2.930	4.408	1.914	1.798
912.00	14.160	5.434	8.133	3.353	3.046	4.586	1.992	1.865
914.00	14.804	5.662	8.453	3.486	3.152	4.756	2.062	1.936
916.00	15.395	5.966	9.741	3.598	3.246	4.910	2.129	1.994
918.00	15.920	6.039	9.000	3.691	3.332	5.046	2.187	2.046
820.00	16.381	6.191	9.226	3.765	3.405	5.167	2.238	2.095
922.00	16.777	6.319	9.422	3.827	3.464	5.271	2.283	2.133
924.00	17.105	6.420	9.582	3.882	3.515	5.353	2.321	2.163
826.00	17.379	6.502	9.712	3.929	3.555	5.424	2.344	2.200
928.00	17.672	6.590	9.863	3.979	3.601	5.510	2.370	2.230
930.00	18.081	6.707	10.059	4.040	3.663	5.632	2.408	2.272
932.00	18.416	6.815	10.267	4.083	3.709	5.722	2.437	2.307
834.00	18.590	6.870	10.352	4.116	3.742	5.765	2.458	2.337
936.00	18.719	6.915	10.416	4.156	3.776	5.798	2.471	2.367
638.00	18.832	6.947	10.464	4.186	3.796	5.823	2.487	2.388
840.00	18.934	6.983	10.512	4.213	3.823	5.950	2.508	2.405
842.00	19.029	7.019	10.552	4.233	3.854	5.976	2.525	2.432
544.00	19.117	7.050	10.593	4.253	3.884	5.901	2.542	2.456
846.00	19.207	7.082	10.639	4.276	3.914	5.924	2.566	2.484
848.00	19.300	7.120	10.696	4.302	3.946	5.954	2.593	2.510
850.00	19.389	7.160	10.731	4.325	3.978	5.981	2.619	2.537

* The units of u are molecules/cm², abbreviated here by (#/cm²)

TABLE I9 δ_{Adv}

Sess. No.	ZAOI	ZB02	ZC01	ZC03	ZD02	ZD04	ZD01	ZD03	ZD05	ZD04	ZD06	ZD01	ZD03	ZD05	ZD07
Temp (K)	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.	874.
Path (cm)	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.	3291.
Cocc.	0.15200	0.15300	0.03850	0.15300	0.03850	0.15300	0.15300	0.15300	0.15300	0.15300	0.15300	0.15300	0.15300	0.15300	0.15300
P (cm)	0.736376	0.477632	0.088158	0.497373	0.119737	0.247368	0.1910	0.1910	0.1910	0.1910	0.1910	0.1910	0.1910	0.1910	0.1910
P _c (cm)	0.000486	0.499555	0.000486	0.202446	0.000486	0.202446	0.000486	0.000486	0.000486	0.000486	0.000486	0.000486	0.000486	0.000486	0.000486
U (J/cm ²)	1.891E 22	6.044E 21	3.366E 21	3.823E 21	1.800E 21	1.416E 21	8.399E 20								
ν_{c} (cm ⁻¹)	0.177	0.097	0.051	0.051	0.025	0.025	0.019	0.019	0.019	0.019	0.019	0.019	0.019	0.019	0.019
560.00	0.334	0.201	0.152	0.152	0.052	0.052	0.036	0.036	0.036	0.036	0.036	0.036	0.036	0.036	0.036
566.00	0.649	0.330	0.194	0.194	0.086	0.086	0.063	0.063	0.063	0.063	0.063	0.063	0.063	0.063	0.063
568.00	0.931	0.491	0.223	0.223	0.119	0.119	0.064	0.064	0.064	0.064	0.064	0.064	0.064	0.064	0.064
570.30	1.381	0.700	0.339	0.339	0.169	0.169	0.116	0.116	0.116	0.116	0.116	0.116	0.116	0.116	0.116
572.00	1.666	0.955	0.462	0.462	0.239	0.239	0.176	0.176	0.176	0.176	0.176	0.176	0.176	0.176	0.176
574.00	2.44%	1.259	0.661	0.661	0.355	0.355	0.259	0.259	0.259	0.259	0.259	0.259	0.259	0.259	0.259
576.00	3.156	1.669	0.959	0.959	0.562	0.562	0.367	0.367	0.367	0.367	0.367	0.367	0.367	0.367	0.367
578.00	4.04%	2.147	1.211	1.211	0.549	0.549	0.306	0.306	0.306	0.306	0.306	0.306	0.306	0.306	0.306
580.00	4.997	2.703	1.595	1.435	0.766	0.663	0.331	0.312	0.312	0.250	0.206	0.156	0.117	0.091	0.075
582.00	6.05	3.439	2.129	1.943	1.064	0.667	0.356	0.356	0.356	0.276	0.276	0.276	0.276	0.276	0.276
584.00	7.775	4.261	2.759	2.310	1.397	1.117	0.769	0.745	0.745	0.575	0.375	0.375	0.375	0.375	0.375
586.00	8.916	5.120	3.662	3.013	2.013	1.772	1.773	1.773	1.773	1.773	1.773	1.773	1.773	1.773	1.773
588.00	10.19	6.051	4.237	3.168	2.219	1.707	1.399	1.399	1.399	1.399	1.399	1.399	1.399	1.399	1.399
590.00	12.172	7.165	5.225	4.001	2.736	2.004	1.750	1.750	1.750	1.042	0.976	0.976	0.976	0.976	0.976
592.30	13.710	5.337	3.627	2.997	3.319	2.761	2.302	2.302	2.302	1.242	1.242	1.242	1.242	1.242	1.242
596.00	15.726	9.615	7.478	5.669	3.975	2.761	2.146	2.146	2.146	1.459	1.550	1.550	1.550	1.550	1.550
598.00	17.625	11.053	7.676	6.423	4.765	3.506	3.474	3.474	3.474	2.584	2.584	2.584	2.584	2.584	2.584
598.00	19.614	12.855	10.424	7.793	5.950	4.253	4.511	4.511	4.511	3.565	3.565	3.565	3.565	3.565	3.565
600.00	21.547	16.451	11.946	11.355	6.902	4.350	5.314	5.314	5.314	3.914	2.667	3.037	3.037	3.037	3.037
602.00	23.511	16.042	13.440	8.831	7.794	5.381	6.250	6.250	6.250	4.394	2.939	3.431	2.193	1.809	0.747
604.00	25.532	17.701	15.023	10.909	7.759	5.175	6.061	6.061	6.061	4.916	3.236	3.957	2.450	1.965	0.946
606.00	27.536	19.419	16.650	12.065	9.735	6.065	7.028	7.028	7.028	5.477	3.564	4.468	2.728	2.146	0.987
608.00	29.25	21.201	18.350	15.311	10.882	7.304	9.033	9.033	9.033	6.056	3.931	5.003	3.038	2.322	1.324
610.00	31.225	22.996	20.057	16.564	11.992	8.017	10.063	10.063	10.063	6.710	5.561	5.352	2.515	3.663	1.335
612.00	33.225	22.601	21.777	15.815	13.103	8.719	11.031	11.031	11.031	7.322	6.099	5.363	2.731	4.105	1.656
614.00	35.525	26.622	23.500	17.086	14.221	9.454	12.051	12.051	12.051	7.945	5.061	6.332	2.932	4.521	1.610
616.00	37.525	28.502	25.300	19.513	15.671	10.454	13.119	13.119	13.119	8.711	5.596	7.267	4.192	5.925	1.653
618.00	39.525	30.464	27.265	20.409	17.261	11.932	14.633	14.633	14.633	10.225	6.477	6.664	5.432	6.336	2.337
620.00	41.525	32.05	29.154	21.916	18.611	15.106	16.279	16.279	16.279	12.022	6.077	6.337	5.037	5.152	2.047
622.00	43.225	36.022	32.677	24.682	21.302	16.435	21.255	21.255	21.255	17.022	6.004	10.333	7.103	7.152	3.716
624.00	47.225	37.970	34.613	26.99	22.659	16.19	21.044	21.044	21.044	17.477	6.056	9.328	7.625	5.51	3.273
626.00	51.525	41.360	39.536	30.013	26.490	18.489	23.563	23.563	23.563	19.455	16.445	22.396	13.281	11.919	4.159
628.00	53.525	45.960	42.598	33.049	30.379	24.421	27.516	27.516	27.516	21.223	19.359	22.321	14.291	12.050	4.543
630.00	55.525	49.960	47.960	35.469	32.357	23.671	29.359	29.359	29.359	21.223	19.359	22.321	14.291	12.050	4.543
632.00	57.525	52.960	49.960	46.553	35.469	32.357	23.671	23.671	23.671	21.223	19.359	22.321	14.291	12.050	4.543
634.00	59.525	54.960	51.960	46.553	37.337	34.346	25.287	25.287	25.287	21.223	19.359	22.321	14.291	12.050	4.543
636.00	61.525	51.360	43.598	33.359	36.345	27.159	33.359	33.359	33.359	21.223	19.359	22.321	14.291	12.050	4.543
638.00	63.525	53.525	51.960	41.339	38.345	29.319	35.339	35.339	35.339	21.223	19.359	22.321	14.291	12.050	4.543
640.00	65.525	55.525	53.960	43.339	40.345	30.353	37.339	37.339	37.339	21.223	19.359	22.321	14.291	12.050	4.543
642.00	67.525	57.525	55.960	45.339	42.339	32.345	37.339	37.339	37.339	21.223	19.359	22.321	14.291	12.050	4.543
644.00	69.525	59.525	57.960	47.339	44.339	34.345	37.339	37.339	37.339	21.223	19.359	22.321	14.291	12.050	4.543
646.00	71.525	61.525	60.960	49.960	46.345	36.345	27.159	27.159	27.159	21.223	19.359	22.321	14.291	12.050	4.543
648.00	73.525	63.525	62.960	51.960	48.345	38.345	29.319	29.319	29.319	21.223	19.359	22.321	14.291	12.050	4.543
650.00	75.525	65.525	64.960	53.960	50.345	40.345	30.353	30.353	30.353	21.223	19.359	22.321	14.291	12.050	4.543
652.00	77.525	67.525	66.960	55.960	52.345	42.345	32.345	32.345	32.345	21.223	19.359	22.321	14.291	12.050	4.543
654.00	79.525	69.525	68.960	57.960	54.345	44.345	34.345	34.345	34.345	21.223	19.359	22.321	14.291	12.050	4.543
656.00	71.525	71.525	70.960	59.960	56.345	46.345	36.345	36.345	36.345	21.223	19.359	22.321	14.291	12.050	4.543
658.00	73.525	73.525	72.960	61.960	58.345	48.345	38.345	38.345	38.345	21.223	19.359	22.321	14.291	12.050	4.543
660.00	75.525	75.525	74.960	63.960	60.345	50.345	40.345	40.345	40.345	21.223	19.359	22.321	14.291	12.050	4.543
662.00	77.525	77.525	76.960	65.960	62.345	52.345	42.345	42.345	42.345	21.223	19.359	22.321	14.291	12.050	4.543
664.00	79.525	79.525	78.960	67.960	64.345	54.345	44.345	44.345	44.345	21.223	19.359	22.321	14.291	12.050	4.543
666.00	81.525	81.525	80.960	69.960	65.345	56.345	46.345	46.345	46.345	21.223	19.359	22.321	14.291	12.050	4.543
668.00	83.525	83.525	82.960	71.960	67.345	58.345	48.345	48.345	48.345	21.223	19.359	22.321	14.291	12.050	4.543
670.00	85.525	85.525	84.960	73.960	69.345	60.345	50.3								

* The units of ν are molecules/cm², abbreviated here by (1/cm²).

TABLE 20 $\int_{\text{min}}^{\text{max}} A \, dv$

* The units of u are molecules/cm², abbreviated here by (θ/cm^2) .

690.00	35.591	15.734	10.355	J1.355	21.3+2	15.679	9.533	5.519	22.834	19.203	13.392	8.726	5.332	3.076		
692.00	37.519	20.912	17.9+7	33.225	21.931	16.542	13.316	6.015	26.515	20.705	14.452	9.409	5.795	3.20		
694.00	39.127	20.213	18.772	31.333	36.935	26.205	17.627	10.758	25.922	21.079	15.228	9.621	6.026	3.436		
696.00	41.127	20.521	19.592	32.513	37.613	27.463	15.412	11.186	6.247	23.074	20.357	15.974	10.236	6.242	3.546	
698.00	42.037	30.645	20.413	32.315	38.4+3	27.779	19.207	11.621	6.674	24.936	20.300	16.771	10.657	6.460	3.566	
700.00	44.746	22.050	22.990	40.265	30.065	19.946	12.056	6.499	30.304	25.524	17.500	11.077	6.600	3.752	3.076	
702.00	46.433	15.435	15.516	32.050	31.315	42.022	31.325	12.651	7.113	31.760	26.723	19.421	11.487	6.695	3.654	
704.00	48.120	20.665	21.734	33.255	33.255	21.515	15.515	12.547	7.113	35.177	27.645	18.760	11.686	6.795	3.795	
706.00	50.033	35.815	23.935	34.761	35.687	35.435	21.912	13.565	7.512	35.542	26.981	19.502	12.746	7.595	4.061	
708.00	51.123	36.900	24.133	34.619	37.764	22.516	13.507	7.630	35.810	30.008	20.196	12.576	7.473	4.152	4.061	
710.00	53.362	37.945	24.470	34.996	46.6+4	35.100	23.440	13.963	7.881	37.053	30.974	20.776	12.914	7.662	4.250	4.254
712.00	54.928	39.003	25.31	35.359	50.130	38.792	24.033	14.103	5.002	33.196	31.176	21.316	13.227	7.834	4.346	4.254
714.00	56.339	39.930	46.734	25.930	51.660	51.006	37.689	14.585	8.233	37.946	32.956	21.505	13.498	7.974	4.406	4.346
716.00	57.783	41.545	26.471	35.525	52.774	36.510	25.016	14.355	8.376	40.133	33.430	22.252	13.739	8.099	4.466	4.346
718.00	59.133	41.545	26.304	16.162	53.25	39.254	25.458	15.059	6.445	40.942	34.077	22.624	13.952	8.210	4.537	4.346
720.00	60.149	42.223	27.237	16.169	54.950	39.904	26.632	15.256	8.532	41.642	36.638	22.962	14.141	8.309	4.570	4.346
722.00	61.123	42.038	27.630	16.351	55.052	40.481	26.167	15.632	8.619	42.235	35.124	23.556	14.340	8.399	4.614	4.346
724.00	62.179	43.390	27.9+6	16.227	56.631	40.900	26.760	15.795	7.792	42.722	35.517	23.555	14.463	8.463	4.667	4.346
726.00	62.930	43.866	28.720	16.079	57.236	41.422	26.751	15.736	6.775	43.115	35.081	23.740	14.595	8.595	4.705	4.346
728.00	63.667	44.263	25.525	16.079	57.679	41.791	26.954	15.657	6.431	43.430	36.663	23.929	14.707	8.616	4.738	4.346
730.00	64.396	44.605	23.651	17.112	58.275	42.105	27.148	15.352	6.880	43.676	36.395	24.992	14.801	8.668	4.76b	4.346
732.00	65.814	44.895	25.428	17.213	58.632	42.372	27.116	16.035	6.969	43.869	36.585	24.237	14.883	8.753	4.812	4.346
734.00	65.2+4	45.149	15.934	17.303	58.916	42.557	27.667	16.112	6.995	44.020	36.737	24.347	14.956	8.873	4.812	4.346
736.00	65.002	45.366	15.931	29.116	59.139	42.760	27.597	16.177	9.001	44.138	36.859	24.446	15.017	8.790	4.835	4.346
738.00	65.310	45.579	29.250	17.665	59.325	42.941	27.727	15.24+	9.000	45.241	36.967	24.231	15.052	8.626	4.862	4.346
740.00	66.137	46.119	29.595	17.680	59.762	43.327	29.052	16.416	9.137	44.542	37.232	24.788	15.251	9.924	4.923	4.346
742.00	67.222	46.936	29.213	16.636	59.848	44.105	27.416	16.352	9.151	45.171	37.657	24.688	15.601	9.121	5.033	4.346
744.00	67.912	47.234	30.416	16.921	60.951	44.350	29.651	16.497	9.245	45.381	38.075	25.469	15.714	9.197	5.076	4.346
746.00	68.119	47.112	10.459	30.253	61.036	44.461	28.915	16.935	9.467	45.407	38.126	25.516	15.744	9.214	5.093	4.346
748.00	68.426	47.456	30.551	53.305	61.152	44.559	28.990	16.372	9.467	45.467	38.191	25.574	15.779	9.238	5.112	4.346
750.00	68.569	47.582	30.632	16.656	61.266	44.672	29.060	17.014	9.459	45.541	38.266	25.539	15.818	9.263	5.131	4.346
752.00	68.930	47.723	10.722	51.439	61.439	44.796	29.153	17.657	9.513	45.623	38.450	25.709	15.861	9.291	5.152	4.346
754.00	69.216	48.013	38.892	16.546	61.613	44.927	29.244	17.100	9.586	45.711	38.636	25.710	15.907	9.319	5.173	4.346
756.00	69.419	48.158	30.942	18.058	61.490	45.186	29.426	17.194	9.500	45.755	38.816	25.816	15.936	9.333	5.196	4.346
760.00	69.713	48.307	31.072	19.675	62.103	45.310	29.520	17.239	9.624	45.824	38.950	25.886	15.981	9.351	5.211	4.346
762.00	69.869	48.508	31.206	18.066	62.282	45.456	29.645	17.312	9.656	45.896	39.075	25.950	15.986	9.377	5.227	4.346
764.00	70.242	48.543	31.343	19.776	62.445	45.596	29.750	17.416	9.705	45.945	39.195	26.025	16.025	9.427	5.247	4.346
766.00	70.296	48.725	31.412	18.321	62.543	45.645	29.848	17.455	9.727	45.986	39.297	26.085	16.055	9.455	5.277	4.346
768.00	70.522	48.829	31.474	18.066	62.631	45.755	29.947	17.481	9.741	46.021	39.398	26.146	16.085	9.481	5.303	4.346
770.30	70.624	48.945	31.529	19.008	62.697	45.815	29.925	17.497	9.774	46.051	39.497	26.174	16.109	9.500	5.323	4.346

TABLE 21 $\int_{\lambda}^{\infty} A \, d\nu$

The units of v are molecule/cm³, abbreviated here by {mole/cm³}.

TABLE 22 $\int \nu A d\nu$

Sam. No.	Temp (K)	ZP01	ZP02	ZP03	ZP04	ZP05	ZP06	ZP07	ZP08	ZP09	ZP10	ZP11	ZP12
500.00	274.	274.	274.	274.	274.	274.	274.	274.	274.	274.	274.	274.	274.
502.00	3891.	3291.	3891.	3891.	3891.	3891.	3891.	3891.	3891.	3891.	3891.	3891.	3891.
504.00	1.00000	0.15300	0.08000	0.15300	0.15300	1.00000	0.15300	1.00000	0.15300	1.00000	0.15300	1.00000	0.15300
506.00	0.769737	0.956559	0.385526	0.956559	0.956559	0.476368	0.956559	0.476368	0.956559	0.476368	0.956559	0.476368	0.956559
508.00	1.000458	1.000458	0.501184	1.000458	1.000458	0.495555	1.000458	0.495555	1.000458	0.495555	1.000458	0.495555	1.000458
510.00	6.7892E+22	1.591E+22	3.401E+22	6.7892E+22	6.7892E+22	1.694E+22	6.7892E+22	1.694E+22	6.7892E+22	1.694E+22	6.7892E+22	1.694E+22	6.7892E+22

TABLE 23 $\int \nu A d\nu$

Sam. No.	Temp (K)	Path (cm)	Conc.	P (atm)	P (cm)	U (cm ²)	U (cm ²)*	V ₁ , (cm ⁻¹)	V ₂ , (cm ⁻¹)	V ₃ , (cm ⁻¹)	V ₄ , (cm ⁻¹)	V ₅ , (cm ⁻¹)
500.00	274.	274.	0.00000	0.00000	0.00000	0.00000	0.00000	780.00	780.00	780.00	780.00	780.00
502.00	3891.	3291.	0.15300	0.08000	0.15300	1.00000	0.15300	782.00	782.00	782.00	782.00	782.00
504.00	1.00000	0.15300	0.08000	0.15300	0.15300	1.00000	0.15300	784.00	784.00	784.00	784.00	784.00
506.00	0.769737	0.956559	0.385526	0.956559	0.956559	0.476368	0.956559	786.00	786.00	786.00	786.00	786.00
508.00	1.000458	1.000458	0.501184	1.000458	1.000458	0.495555	1.000458	788.00	788.00	788.00	788.00	788.00
510.00	6.7892E+22	1.591E+22	3.401E+22	6.7892E+22	6.7892E+22	1.694E+22	6.7892E+22	790.00	790.00	790.00	790.00	790.00
512.00	8.350	8.039	8.156	8.156	8.156	8.156	8.156	792.00	792.00	792.00	792.00	792.00
514.00	8.401	8.401	8.478	8.478	8.478	8.478	8.478	794.00	794.00	794.00	794.00	794.00
516.00	8.465	8.465	8.668	8.668	8.668	8.668	8.668	796.00	796.00	796.00	796.00	796.00
518.00	8.579	8.579	8.991	8.991	8.991	8.991	8.991	798.00	798.00	798.00	798.00	798.00
520.00	8.708	8.708	8.119	8.119	8.119	8.119	8.119	800.00	800.00	800.00	800.00	800.00
522.00	8.846	8.846	8.537	8.537	8.537	8.537	8.537	802.00	802.00	802.00	802.00	802.00
524.00	8.934	8.934	8.185	8.185	8.185	8.185	8.185	804.00	804.00	804.00	804.00	804.00
526.00	1.193	1.193	6.228	6.228	6.228	6.228	6.228	806.00	806.00	806.00	806.00	806.00
528.00	1.444	1.444	8.278	8.278	8.278	8.278	8.278	808.00	808.00	808.00	808.00	808.00
530.00	1.671	1.671	0.331	0.331	0.331	0.331	0.331	810.00	810.00	810.00	810.00	810.00
532.00	1.918	1.918	3.395	3.395	3.395	3.395	3.395	812.00	812.00	812.00	812.00	812.00
534.00	2.152	2.152	8.446	8.446	8.446	8.446	8.446	814.00	814.00	814.00	814.00	814.00
536.00	2.396	2.396	8.584	8.584	8.584	8.584	8.584	816.00	816.00	816.00	816.00	816.00
538.00	2.640	2.640	0.554	0.554	0.554	0.554	0.554	818.00	818.00	818.00	818.00	818.00
540.00	2.831	2.831	0.596	0.596	0.596	0.596	0.596	820.00	820.00	820.00	820.00	820.00
542.00	3.192	3.192	0.446	0.446	0.446	0.446	0.446	822.00	822.00	822.00	822.00	822.00
544.00	3.436	3.436	1.025	1.025	1.025	1.025	1.025	824.00	824.00	824.00	824.00	824.00
546.00	4.571	4.571	1.375	1.375	1.375	1.375	1.375	826.00	826.00	826.00	826.00	826.00
548.00	5.375	5.375	1.680	1.680	1.680	1.680	1.680	828.00	828.00	828.00	828.00	828.00
550.00	5.693	5.693	1.610	1.610	1.610	1.610	1.610	830.00	830.00	830.00	830.00	830.00
552.00	6.036	6.036	1.772	1.772	1.772	1.772	1.772	832.00	832.00	832.00	832.00	832.00
554.00	6.426	6.426	1.677	1.677	1.677	1.677	1.677	834.00	834.00	834.00	834.00	834.00
556.00	6.863	6.863	1.991	1.991	1.991	1.991	1.991	836.00	836.00	836.00	836.00	836.00
558.00	7.343	7.343	2.114	2.114	2.114	2.114	2.114	838.00	838.00	838.00	838.00	838.00
560.00	7.879	7.879	2.247	2.247	2.247	2.247	2.247	840.00	840.00	840.00	840.00	840.00

* The units of u are molecules/cm², abbreviated here by (#/cm²).

TABLE 24 / Ad²

Sam. No.	LAD1	LAD2	LCO1	LCO2	LCO3	LCO4	LCO5	LCO6	LCO7	LCO8	LCO9	LCO10	LCO11	LCO12	LCO13	LCO14	LCO15	LCO16	LCO17	LCO18	LCO19	LCO20	LCO21	LCO22	LCO23	LCO24	LCO25	LCO26	LCO27	LCO28	LCO29	LCO30	LCO31	LCO32	LCO33	LCO34	LCO35	LCO36	LCO37	LCO38	LCO39	LCO40	LCO41	LCO42	LCO43	LCO44	LCO45	LCO46	LCO47	LCO48	LCO49	LCO50	LCO51	LCO52	LCO53	LCO54	LCO55	LCO56	LCO57	LCO58	LCO59	LCO60	LCO61	LCO62	LCO63	LCO64	LCO65	LCO66	LCO67	LCO68	LCO69	LCO70	LCO71	LCO72	LCO73	LCO74	LCO75	LCO76	LCO77	LCO78	LCO79	LCO80	LCO81	LCO82	LCO83	LCO84	LCO85	LCO86	LCO87	LCO88	LCO89	LCO90	LCO91	LCO92	LCO93	LCO94	LCO95	LCO96	LCO97	LCO98	LCO99	LCO100	LCO101	LCO102	LCO103	LCO104	LCO105	LCO106	LCO107	LCO108	LCO109	LCO110	LCO111	LCO112	LCO113	LCO114	LCO115	LCO116	LCO117	LCO118	LCO119	LCO120	LCO121	LCO122	LCO123	LCO124	LCO125	LCO126	LCO127	LCO128	LCO129	LCO130	LCO131	LCO132	LCO133	LCO134	LCO135	LCO136	LCO137	LCO138	LCO139	LCO140	LCO141	LCO142	LCO143	LCO144	LCO145	LCO146	LCO147	LCO148	LCO149	LCO150	LCO151	LCO152	LCO153	LCO154	LCO155	LCO156	LCO157	LCO158	LCO159	LCO160	LCO161	LCO162	LCO163	LCO164	LCO165	LCO166	LCO167	LCO168	LCO169	LCO170	LCO171	LCO172	LCO173	LCO174	LCO175	LCO176	LCO177	LCO178	LCO179	LCO180	LCO181	LCO182	LCO183	LCO184	LCO185	LCO186	LCO187	LCO188	LCO189	LCO190	LCO191	LCO192	LCO193	LCO194	LCO195	LCO196	LCO197	LCO198	LCO199	LCO200	LCO201	LCO202	LCO203	LCO204	LCO205	LCO206	LCO207	LCO208	LCO209	LCO210	LCO211	LCO212	LCO213	LCO214	LCO215	LCO216	LCO217	LCO218	LCO219	LCO220	LCO221	LCO222	LCO223	LCO224	LCO225	LCO226	LCO227	LCO228	LCO229	LCO230	LCO231	LCO232	LCO233	LCO234	LCO235	LCO236	LCO237	LCO238	LCO239	LCO240	LCO241	LCO242	LCO243	LCO244	LCO245	LCO246	LCO247	LCO248	LCO249	LCO250	LCO251	LCO252	LCO253	LCO254	LCO255	LCO256	LCO257	LCO258	LCO259	LCO260	LCO261	LCO262	LCO263	LCO264	LCO265	LCO266	LCO267	LCO268	LCO269	LCO270	LCO271	LCO272	LCO273	LCO274	LCO275	LCO276	LCO277	LCO278	LCO279	LCO280	LCO281	LCO282	LCO283	LCO284	LCO285	LCO286	LCO287	LCO288	LCO289	LCO290	LCO291	LCO292	LCO293	LCO294	LCO295	LCO296	LCO297	LCO298	LCO299	LCO299	LCO300	LCO301	LCO302	LCO303	LCO304	LCO305	LCO306	LCO307	LCO308	LCO309	LCO310	LCO311	LCO312	LCO313	LCO314	LCO315	LCO316	LCO317	LCO318	LCO319	LCO320	LCO321	LCO322	LCO323	LCO324	LCO325	LCO326	LCO327	LCO328	LCO329	LCO330	LCO331	LCO332	LCO333	LCO334	LCO335	LCO336	LCO337	LCO338	LCO339	LCO340	LCO341	LCO342	LCO343	LCO344	LCO345	LCO346	LCO347	LCO348	LCO349	LCO350	LCO351	LCO352	LCO353	LCO354	LCO355	LCO356	LCO357	LCO358	LCO359	LCO360	LCO361	LCO362	LCO363	LCO364	LCO365	LCO366	LCO367	LCO368	LCO369	LCO370	LCO371	LCO372	LCO373	LCO374	LCO375	LCO376	LCO377	LCO378	LCO379	LCO380	LCO381	LCO382	LCO383	LCO384	LCO385	LCO386	LCO387	LCO388	LCO389	LCO390	LCO391	LCO392	LCO393	LCO394	LCO395	LCO396	LCO397	LCO398	LCO399	LCO400	LCO401	LCO402	LCO403	LCO404	LCO405	LCO406	LCO407	LCO408	LCO409	LCO410	LCO411	LCO412	LCO413	LCO414	LCO415	LCO416	LCO417	LCO418	LCO419	LCO420	LCO421	LCO422	LCO423	LCO424	LCO425	LCO426	LCO427	LCO428	LCO429	LCO430	LCO431	LCO432	LCO433	LCO434	LCO435	LCO436	LCO437	LCO438	LCO439	LCO440	LCO441	LCO442	LCO443	LCO444	LCO445	LCO446	LCO447	LCO448	LCO449	LCO450	LCO451	LCO452	LCO453	LCO454	LCO455	LCO456	LCO457	LCO458	LCO459	LCO460	LCO461	LCO462	LCO463	LCO464	LCO465	LCO466	LCO467	LCO468	LCO469	LCO470	LCO471	LCO472	LCO473	LCO474	LCO475	LCO476	LCO477	LCO478	LCO479	LCO480	LCO481	LCO482	LCO483	LCO484	LCO485	LCO486	LCO487	LCO488	LCO489	LCO490	LCO491	LCO492	LCO493	LCO494	LCO495	LCO496	LCO497	LCO498	LCO499	LCO500	LCO501	LCO502	LCO503	LCO504	LCO505	LCO506	LCO507	LCO508	LCO509	LCO510	LCO511	LCO512	LCO513	LCO514	LCO515	LCO516	LCO517	LCO518	LCO519	LCO520	LCO521	LCO522	LCO523	LCO524	LCO525	LCO526	LCO527	LCO528	LCO529	LCO530	LCO531	LCO532	LCO533	LCO534	LCO535	LCO536	LCO537	LCO538	LCO539	LCO540	LCO541	LCO542	LCO543	LCO544	LCO545	LCO546	LCO547	LCO548	LCO549	LCO550	LCO551	LCO552	LCO553	LCO554	LCO555	LCO556	LCO557	LCO558	LCO559	LCO560	LCO561	LCO562	LCO563	LCO564	LCO565	LCO566	LCO567	LCO568	LCO569	LCO570	LCO571	LCO572	LCO573	LCO574	LCO575	LCO576	LCO577	LCO578	LCO579	LCO580	LCO581	LCO582	LCO583	LCO584	LCO585	LCO586	LCO587	LCO588	LCO589	LCO590	LCO591	LCO592	LCO593	LCO594	LCO595	LCO596	LCO597	LCO598	LCO599	LCO600	LCO601	LCO602	LCO603	LCO604	LCO605	LCO606	LCO607	LCO608	LCO609	LCO610	LCO611	LCO612	LCO613	LCO614	LCO615	LCO616	LCO617	LCO618	LCO619	LCO620	LCO621	LCO622	LCO623	LCO624	LCO625	LCO626	LCO627	LCO628	LCO629	LCO630	LCO631	LCO632	LCO633	LCO634	LCO635	LCO636	LCO637	LCO638	LCO639	LCO640	LCO641	LCO642	LCO643	LCO644	LCO645	LCO646	LCO647	LCO648	LCO649	LCO650	LCO651	LCO652	LCO653	LCO654	LCO655	LCO656	LCO657	LCO658	LCO659	LCO660	LCO661	LCO662	LCO663	LCO664	LCO665	LCO666	LCO667	LCO668	LCO669	LCO670	LCO671	LCO672	LCO673	LCO674	LCO675	LCO676	LCO677	LCO678	LCO679	LCO680	LCO681	LCO682	LCO683	LCO684	LCO685	LCO686	LCO687	LCO688	LCO689	LCO690	LCO691	LCO692	LCO693	LCO694	LCO695	LCO696	LCO697	LCO698	LCO699	LCO700	LCO701	LCO702	LCO703	LCO704	LCO705	LCO706	LCO707	LCO708	LCO709	LCO710	LCO711	LCO712	LCO713	LCO714	LCO715	LCO716	LCO717	LCO718	LCO719	LCO720	LCO721	LCO722	LCO723	LCO724	LCO725	LCO726	LCO727	LCO728	LCO729	LCO730	LCO731	LCO732	LCO733	LCO734	LCO735	LCO736	LCO737	LCO738	LCO739	LCO740	LCO741	LCO742	LCO743	LCO744	LCO745	LCO746	LCO747	LCO748	LCO749	LCO750	LCO751	LCO752	LCO753	LCO754	LCO755	LCO756	LCO757	LCO758	LCO759	LCO760	LCO761	LCO762	LCO763	LCO764	LCO765	LCO766	LCO767	LCO768	LCO769	LCO770	LCO771	LCO772	LCO773	LCO774	LCO775	LCO776	LCO777	LCO778	LCO779	LCO780	LCO781	LCO782	LCO783	LCO784	LCO785	LCO786	LCO787	LCO788	LCO789	LCO790	LCO791	LCO792	LCO793	LCO794	LCO795	LCO796	LCO797	LCO798	LCO799	LCO800	LCO801	LCO802	LCO803	LCO804	LCO805	LCO806	LCO807	LCO808	LCO809	LCO810	LCO811	LCO812	LCO813	LCO814	LCO815	LCO816	LCO817	LCO818	LCO819	LCO820	LCO821	LCO822	LCO823	LCO824	LCO825	LCO826	LCO827	LCO828	LCO829	LCO830	LCO831	LCO832	LCO833	LCO834	LCO835	LCO836	LCO837	LCO838	LCO839	LCO840	LCO841	LCO842	LCO843	LCO844	LCO845	LCO846	LCO847	LCO848	LCO849	LCO850	LCO851	LCO852	LCO853	LCO854	LCO855	LCO856	LCO857	LCO858	LCO859	LCO860	LCO861	LCO862	LCO863	LCO864	LCO865	LCO866	LCO867	LCO868	LCO869	LCO870	LCO871	LCO872	LCO873	LCO874	LCO875	LCO876	LCO877	LCO878	LCO879	LCO880	LCO881	LCO882	LCO883	LCO884	LCO885	LCO886	LCO887	LCO888	LCO889	LCO890	LCO891	LCO892	LCO893	LCO894	LCO895	LCO896	LCO897	LCO898	LCO899	LCO900	LCO901	LCO902	LCO903	LCO904	LCO905	LCO906	LCO907	LCO908	LCO909	LCO910	LCO911	LCO912	LCO913	LCO914	LCO915	LCO916	LCO917	LCO918	LCO919	LCO920	LCO921	LCO922	LCO923	LCO924	LCO925	LCO926	LCO927	LCO928	LCO929	LCO930	LCO931	LCO932	LCO933	LCO934	LCO935	LCO936	LCO937	LCO938	LCO939	LCO940	LCO941	LCO942	LCO943	LCO944	LCO945	LCO946	LCO947	LCO948	LCO949	LCO950	LCO951	LCO952	LCO953	LCO954	LCO955	LCO956	LCO957	LCO958	LCO959	LCO960	LCO961	LCO962	LCO963	LCO964	LCO965	LCO966	LCO967	LCO968	LCO969	LCO970	LCO971	LCO972	LCO973	LCO974	LCO975	LCO976	LCO977	LCO978	LCO979	LCO980	LCO981	LCO982	LCO983	LCO984	LCO985	LCO986	LCO987	LCO988	LCO989	LCO990	LCO991	LCO992	LCO993	LCO994	LCO995	LCO996	LCO997	LCO998	LCO999	LCO999	LCO1000	LCO1001	LCO1002	LCO1003	LCO1004	LCO1005	LCO1006	LCO1007	LCO1008	LCO1009	LCO10010	LCO10011	LCO10012	LCO10013	LCO10014	LCO10015	LCO10016	LCO10017	LCO10018	LCO10019	LCO10020	LCO10021	LCO10022	LCO10023	LCO10024	LCO10025	LCO10026	LCO10027	LCO10028	LCO10029	LCO10030	LCO10031	LCO10032	LCO10033	LCO10034	LCO10035	LCO10036	LCO10037	LCO10038	LCO10039	LCO10040	LCO10041	LCO10042	LCO10043	LCO10044	LCO10045	LCO10046	LCO10047	LCO10048	LCO10049	LCO10050	LCO10051	LCO10052	LCO10053	LCO10054	LCO10055	LCO10056	LCO10057	LCO10058	LCO10059	LCO10060	LCO10061	LCO10062	LCO10063	LCO10064	LCO10065	LCO10066	LCO10067	LCO10068	LCO10069	LCO10070	LCO10071	LCO10072	LCO10073	LCO10074	LCO10075	LCO10076	LCO10077	LCO10078	LCO10079	LCO10080	LCO10081	LCO10082	LCO10083	LCO10084	LCO10085	LCO10086	LCO10087	LCO10088	LCO10089	LCO10090	LCO10091	LCO10092	LCO10093	LCO10094	LCO10095	LCO10096	LCO10097	LCO10098	LCO10099	LCO100100	LCO100101	LCO100102	LCO100103	LCO100104	LCO100105	LCO100106	LCO100107	LCO100108	LCO100109	LCO100110	LCO100111	LCO100112	LCO100113	LCO100114	LCO100115	LCO100116	LCO100117	LCO100118	LCO100119	LCO100120	LCO100121	LCO100122	LCO100123	LCO100124	LCO100125	LCO100126	LCO100127	LCO100128	LCO100129	LCO100130	LCO100131	LCO100132	LCO100133	LCO100134	LCO100135	LCO100136	LCO100137	LCO100138	LCO100139	LCO100140	LCO100141	LCO100142	LCO100143	LCO100144	LCO100145	LCO100146	LCO100147	LCO100148	LCO100149	LCO100150	LCO100151	LCO100152	LCO100153	LCO100154	LCO100155	LCO100156	LCO100157	LCO100158	LCO100159	LCO100160	LCO100161	LCO100162	LCO100163	LCO100164	LCO100165	LCO100166	LCO100167	LCO100168	LCO100169	LCO100170	LCO100171	LCO100172	LCO100173	LCO100174	LCO100175	LCO100176	LCO100177	LCO100178	LCO100179	LCO100180	LCO100181	LCO100182	LCO100183	LCO100184	LCO100185	LCO100186	LCO100187	LCO100188	LCO100189	LCO100190	LCO100191	LCO100192	LCO100193	LCO100194	LCO100195	LCO100196	LCO10

660.00	77.65%	65.471	56.510	52.066	44.296	58.371	61.559	31.898	39.282	29.659	35.753	27.711	19.435	11.165
662.00	73.65%	70.471	67.076	53.510	51.066	46.296	52.571	47.754	44.245	22.182	25.525	28.553	28.553	11.955
664.00	81.65%	72.471	69.076	68.550	50.066	41.296	52.373	45.555	35.652	33.932	23.592	31.356	21.888	12.968
666.00	93.65%	76.471	71.076	62.510	51.066	41.006	50.313	47.559	43.232	35.282	25.127	33.191	23.239	13.988
668.00	95.65%	76.471	73.076	64.510	61.066	52.296	50.313	49.559	39.551	35.455	26.712	43.753	35.884	14.978
670.00	87.65%	78.471	75.076	66.510	62.866	54.296	60.373	51.559	49.282	37.282	27.311	26.712	26.712	14.978
672.00	91.65%	80.471	67.076	68.510	68.866	62.373	63.559	61.559	61.559	49.282	41.331	38.343	38.343	12.975
674.00	93.65%	82.471	79.076	70.510	68.866	60.373	55.559	55.559	45.422	51.242	48.211	31.798	48.484	18.858
676.00	95.65%	84.471	61.076	72.510	68.866	60.373	57.559	57.559	47.321	52.321	45.057	33.267	51.553	13.975
678.00	97.65%	96.471	53.076	76.510	68.866	62.296	60.373	59.559	49.219	57.282	46.989	34.768	53.553	21.655
680.00	97.65%	98.471	95.076	76.510	64.296	78.372	61.559	51.116	52.282	60.841	36.138	55.753	46.452	21.516
682.00	93.65%	90.471	97.076	78.510	66.296	66.256	72.373	61.559	50.716	61.282	50.716	37.975	57.753	22.369
684.00	101.65%	92.471	91.076	80.510	78.866	65.958	76.372	67.559	56.700	65.282	56.382	48.199	61.753	21.175
686.00	103.65%	94.471	93.076	96.510	81.866	61.508	74.296	69.559	58.466	67.281	56.183	41.392	53.636	20.512
688.00	105.65%	96.471	93.076	93.076	91.076	90.076	91.076	91.076	91.076	91.076	91.076	91.076	91.076	91.076
690.00	69.471	98.471	95.076	85.510	85.866	76.275	92.373	73.530	61.938	71.246	67.487	42.561	55.382	35.482
692.00	103.65%	100.471	91.076	90.510	90.508	90.508	90.508	90.508	90.508	90.508	90.508	90.508	90.508	90.508
694.00	111.65%	102.471	99.076	92.510	91.076	90.508	91.076	90.508	90.508	90.508	90.508	90.508	90.508	90.508
696.00	113.65%	104.471	101.076	93.076	92.510	91.076	90.508	90.508	90.508	90.508	90.508	90.508	90.508	90.508
698.00	115.65%	106.471	103.076	94.510	94.510	94.510	94.510	94.510	94.510	94.510	94.510	94.510	94.510	94.510
700.00	117.65%	108.471	105.076	96.510	97.566	95.762	98.364	90.952	67.551	78.596	64.888	47.112	78.569	62.125
702.00	119.65%	110.471	107.076	98.498	98.866	95.405	92.349	92.635	66.619	91.246	65.939	48.399	76.977	65.195
704.00	121.65%	112.471	109.076	100.498	98.811	97.333	91.298	94.223	69.727	84.783	66.922	52.056	76.226	28.278
706.00	123.65%	114.471	111.076	102.415	102.415	99.712	86.918	91.159	85.436	76.338	63.149	46.808	66.117	25.518
708.00	125.65%	116.471	113.076	104.273	103.524	103.913	97.936	86.081	71.381	60.521	69.568	65.465	66.557	24.659
710.00	127.65%	118.471	115.076	106.867	105.247	91.107	99.604	86.085	72.458	72.458	65.359	51.327	66.823	25.874
712.00	129.65%	120.659	117.659	109.067	107.779	105.652	93.195	101.149	69.016	72.632	66.327	69.681	67.162	26.423
714.00	131.65%	122.471	121.076	109.551	108.325	108.325	92.150	102.548	69.864	75.116	73.245	64.451	52.333	65.750
716.00	131.65%	123.471	120.076	110.041	110.265	108.636	93.905	103.769	99.544	72.626	70.452	68.485	66.939	45.195
718.00	135.65%	126.471	122.663	112.113	107.955	107.955	107.955	107.955	107.955	107.955	107.955	107.955	107.955	107.955
720.00	137.65%	128.471	124.115	124.547	113.733	103.370	95.166	104.238	92.336	76.772	89.394	69.147	66.822	46.881
722.00	139.65%	130.659	130.039	115.591	111.151	97.164	93.958	93.958	76.005	72.632	66.327	69.681	67.162	26.423
724.00	141.65%	131.659	131.350	129.161	116.335	112.213	99.156	102.548	94.026	76.637	91.423	73.245	64.451	52.333
726.00	143.65%	133.659	132.354	129.576	117.746	112.996	109.336	109.586	95.024	76.874	73.461	52.452	67.140	45.195
728.00	145.65%	135.659	134.366	130.591	118.719	113.061	99.367	110.366	95.486	77.149	92.154	52.507	67.033	76.226
730.00	147.591	138.659	132.321	126.415	116.777	119.763	99.946	111.216	95.996	77.448	82.669	52.718	87.376	78.362
732.00	149.591	151.597	140.931	121.925	116.765	101.475	116.765	116.765	116.765	116.765	116.765	116.765	116.765	116.765
734.00	151.597	153.597	141.793	137.458	122.987	117.739	119.996	117.739	117.739	117.739	117.739	117.739	117.739	117.739
736.00	153.596	154.596	139.950	139.950	134.025	115.680	102.292	114.885	98.096	76.684	90.078	76.684	63.826	50.236
738.00	157.552	165.639	150.039	143.791	143.791	140.663	119.602	102.633	103.015	116.677	99.088	79.756	70.874	38.875
740.00	161.496	166.539	148.339	143.791	127.404	122.633	122.633	104.633	111.655	110.549	116.148	101.436	86.884	51.164
742.00	163.329	169.664	149.664	146.037	146.037	125.172	122.846	105.019	118.655	110.459	116.148	101.436	86.884	51.164
744.00	165.093	170.659	150.626	146.037	146.037	125.172	122.846	105.019	118.655	110.459	116.148	101.436	86.884	51.164
746.00	167.731	171.962	151.983	147.040	129.467	123.340	105.526	116.769	115.884	116.769	116.769	116.769	116.769	116.769
750.00	169.265	172.962	152.881	147.995	129.995	122.769	122.769	112.769	112.769	112.769	112.769	112.769	112.769	112.769
752.00	169.659	173.422	153.664	149.659	130.189	126.425	106.656	116.656	116.656	116.656	116.656	116.656	116.656	116.656
754.00	170.905	174.422	154.662	149.659	131.158	126.659	106.659	116.659	116.659	116.659	116.659	116.659	116.659	116.659
756.00	172.023	175.556	155.167	149.659	131.158	126.659	106.659	116.659	116.659	116.659	116.659	116.659	116.659	116.659
758.00	172.960	176.557	155.111	150.056	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
760.00	173.715	176.557	156.329	150.329	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
762.00	174.517	176.557	156.329	150.329	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
764.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
766.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
768.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
770.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
772.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
774.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
776.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
778.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636
780.00	174.517	176.557	156.667	150.532	131.155	126.636	106.636	116.636	116.636	116.636	116.636	116.636	116.636	116.636

* The units of ν are molecules/cm³, abbreviated here by (#/cm³).

TABLE 25 $\int_{\nu_1}^{\nu} A d\nu$

V ₁ (cm ⁻¹)	Sam. No.	LH06	LH04	LH03	LJ01	LJ03	LJ05	LJ07	LJ09	LJ01	LJ04	LJ06	LJ08	LJ10	
														LJ10	
598.80															
592.88															
594.80															
598.80															
592.80															
593.10															
600.80															
612.00															
614.80															
605.80															
616.80															
618.80															
649.80															
652.80															
614.80															
616.80															
618.80															
622.00															
624.80															
626.80															
628.80															
626.80															
628.80															
630.80															
632.00															
634.80															
636.80															
638.80															
640.80															
642.80															
644.80															
646.80															
648.80															
650.00															
652.00															
654.00															
656.00															
658.00															
660.00															
662.00															
664.00															
666.00															
668.00															
670.00															
672.00															
674.00															
676.00															
678.00															
680.00															
682.00															
684.00															
686.00															
688.00															
690.00															
692.00															
694.00															
696.00															
698.00															
700.00															
702.00															
704.00															
706.00															
708.00															
710.00															
712.00															
714.00															
716.00															
718.00															
720.00															
722.00															
724.00															
726.00															
728.00															
730.00															
732.00															
734.00															
736.00															
738.00															
740.00															
742.00															
744.00															
746.00															
748.00															
750.00															
752.00															
754.00															
756.00															
758.00															
760.00															
762.00															
764.00															
766.00															
768.00															
770.00															
772.00															
774.00															
776.00															
778.00															
780.00															
782.00															
784.00															
786.00															
788.00															
790.00															
792.00															
794.00															
796.00															
798.00															
800.00															
802.00															
804.00															
806.00															
808.00															
810.00															
812.00															
814.00															
816.00															
818.00															
820.00															
822.00															
824.00															
826.00															
828.00															
830.00															
832.00															
834.00															
836.00															
838.00															
840.00															
842.00															
844.00															
846.00															
848.00															
850.00															
852.00															
854.00															
856.00															
858.00															
860.00															
862.00															
864.00															
866.00															
868.00															
870.00															
872.00															
874.00															
876.00															
878.00															
880.00															
882.00															
884.00															
886.00															
888.00					</										

660.08	25.748	17.317	10.959	6.131	22.693	15.938	10.235	5.832	3.372	15.675	13.401	8.556	5.242	
660.09	27.549	18.376	11.730	6.599	26.227	17.164	11.869	6.239	3.919	17.261	14.135	9.291	5.634	
660.09	29.345	19.933	12.701	7.611	25.34	18.066	11.964	6.313	3.921	18.669	15.261	10.666	6.154	
660.09	31.143	21.209	13.560	7.677	27.567	19.566	12.690	7.766	4.227	19.316	16.649	11.691	6.091	
660.09	32.947	22.631	14.590	8.482	29.411	20.960	13.720	7.998	4.803	21.584	17.655	11.653	5.771	
660.09	34.747	24.540	16.356	9.669	31.295	22.668	15.455	9.446	5.944	23.643	19.513	13.332	8.661	
670.00	36.516	26.160	17.545	10.565	33.293	24.616	16.533	10.173	6.912	25.114	19.446	13.346	8.614	
670.00	37.500	27.916	18.608	11.336	35.012	25.631	17.366	10.821	6.558	26.626	22.224	15.216	8.562	
670.00	38.768	34.623	22.619	13.681	46.218	22.980	12.499	11.683	7.988	26.565	21.226	15.051	8.537	
670.00	49.624	35.379	23.166	13.085	45.961	33.706	22.163	13.236	8.106	35.676	29.794	23.953	6.051	
670.00	51.538	36.498	24.803	14.266	47.666	34.034	22.792	13.551	8.305	35.927	23.957	15.992	6.051	
670.00	42.467	38.242	28.100	12.097	38.275	28.559	19.938	21.582	7.756	28.460	24.650	18.779	6.286	
670.00	670.00	44.348	31.505	20.919	12.573	48.593	29.955	19.930	11.988	7.511	31.387	26.036	18.731	6.302
680.00	680.00	46.194	32.918	21.215	13.338	42.615	31.224	28.780	12.459	7.657	32.653	27.389	18.370	6.319
680.00	680.00	48.412	34.165	22.619	13.681	46.218	32.214	21.683	12.499	7.988	34.357	29.794	19.106	6.154
680.00	680.00	49.685	35.379	23.166	13.085	45.961	33.706	22.163	13.236	8.106	35.676	29.794	19.763	6.256
680.00	680.00	51.538	36.498	24.803	14.266	47.666	34.034	22.792	13.551	8.305	35.927	23.957	15.992	6.051
690.00	53.163	37.546	24.643	14.609	49.255	35.990	23.793	13.916	6.506	38.425	31.759	28.569	13.656	
690.00	690.00	54.762	38.534	25.582	14.934	50.771	36.873	24.238	14.238	6.619	32.653	27.389	18.370	6.319
690.00	690.00	56.214	39.229	25.782	15.229	52.165	37.760	26.474	14.936	6.839	34.645	29.794	19.106	6.154
690.00	690.00	57.564	40.244	26.254	15.747	53.438	38.664	24.686	14.728	6.975	34.357	29.794	19.763	6.256
690.00	690.00	58.768	40.956	26.665	15.686	54.554	39.270	25.270	14.929	9.091	41.572	36.176	22.316	6.051
700.00	59.070	41.598	27.023	15.668	55.538	39.479	25.608	15.605	9.493	42.372	36.914	22.744	6.354	
700.00	700.00	68.025	42.427	27.336	16.021	56.383	40.016	25.084	15.558	9.277	43.445	36.446	16.213	6.448
700.00	700.00	69.653	42.663	27.616	16.159	57.193	40.516	25.342	15.480	9.356	43.596	36.595	17.931	6.448
700.00	700.00	62.357	43.005	27.651	16.268	57.674	41.244	26.374	15.523	9.428	44.376	36.446	16.616	6.536
700.00	700.00	62.958	43.337	28.048	16.374	58.139	41.562	26.522	15.622	9.464	44.638	36.635	17.462	6.435
700.00	700.00	70.000	43.537	28.498	16.374	58.606	41.562	26.522	15.622	9.464	44.638	36.635	17.462	6.435
710.00	710.00	63.454	43.523	28.215	16.454	58.509	41.034	26.677	15.708	9.538	45.035	36.835	16.842	6.534
710.00	710.00	63.683	43.874	28.462	16.733	58.833	41.512	26.912	15.781	9.572	46.445	37.446	17.766	6.634
710.00	710.00	64.234	44.884	28.698	16.930	59.315	42.241	26.327	15.844	9.609	45.187	37.052	18.213	6.725
710.00	710.00	65.119	45.258	28.956	16.928	59.628	42.399	27.828	15.899	9.643	45.223	37.136	18.213	6.725
710.00	710.00	67.759	44.425	28.791	16.677	59.674	42.513	27.123	15.935	9.643	45.645	37.207	18.279	6.807
720.00	65.229	44.622	28.956	16.899	59.738	42.792	27.374	16.093	9.765	46.082	37.446	18.348	6.899	
720.00	720.00	66.223	45.635	29.543	17.444	60.339	43.525	26.921	16.026	9.755	46.468	37.446	18.348	6.899
720.00	720.00	66.363	45.784	29.747	17.553	60.418	43.772	26.777	16.015	9.772	46.827	37.912	18.933	6.957
720.00	720.00	66.684	45.956	29.011	17.279	60.984	43.628	28.127	16.567	10.074	46.248	38.139	15.532	6.282
720.00	720.00	66.847	46.061	29.863	17.295	61.814	43.586	28.188	16.596	10.182	46.334	38.182	15.521	6.271
730.00	67.038	46.179	29.936	17.319	61.163	44.008	28.256	16.627	10.136	46.882	38.237	15.278	6.232	
730.00	730.00	67.280	46.422	29.543	17.444	61.343	44.135	28.744	16.626	10.169	46.468	38.237	15.121	6.232
730.00	730.00	67.463	46.434	38.111	17.367	61.343	44.135	28.744	16.626	10.169	46.468	38.237	15.121	6.232
730.00	730.00	67.679	46.560	30.164	17.194	61.582	44.329	28.466	16.739	10.226	46.046	38.357	15.434	6.232
730.00	730.00	67.866	46.681	38.241	17.414	61.724	44.432	28.535	16.774	10.254	46.592	38.357	15.434	6.232
740.00	68.032	46.798	36.326	17.443	61.859	44.534	28.598	16.598	10.446	46.476	38.341	15.346	6.232	
740.00	68.293	46.344	38.438	17.532	61.956	44.646	28.674	16.674	10.521	46.556	38.363	15.346	6.232	
740.00	68.496	47.078	36.326	17.550	62.118	44.751	28.746	16.746	10.597	46.592	38.357	15.434	6.232	
740.00	68.612	47.159	36.589	17.573	62.288	44.819	28.792	16.746	10.597	46.592	38.357	15.434	6.232	
740.00	69.711	47.238	36.638	17.598	62.268	44.871	28.831	16.956	10.446	46.592	38.357	15.434	6.232	
750.00	68.798	47.291	36.683	17.667	62.325	44.915	28.663	16.975	10.446	46.592	38.357	15.434	6.232	

* The units of u are molecules/cm², abbreviated here by (θ/cm²).

TABLE 26 / Adv

Sam. No.	LKO1	LKO2	LKO4	LKO6	LKO8	LKO10	LKO12	LKO14	LKO16	LKO18	LKO20	LKO22	LKO24	LKO26	LKO28	LKO30	LKO32	LKO34	LKO36	LKO38	LKO40	LKO42	LKO44	LKO46	LKO48	LKO50	LKO52	LKO54	LKO56	LKO58	LKO60	LKO62	LKO64	LKO66	LKO68	LKO70	LKO72	LKO74	LKO76	LKO78	LKO80	LKO82	LKO84	LKO86	LKO88	LKO90	LKO92	LKO94	LKO96	LKO98	LKO100	LKO102	LKO104	LKO106	LKO108	LKO110	LKO112	LKO114	LKO116	LKO118	LKO120	LKO122	LKO124	LKO126	LKO128	LKO130	LKO132	LKO134	LKO136	LKO138	LKO140	LKO142	LKO144	LKO146	LKO148	LKO150	LKO152	LKO154	LKO156	LKO158	LKO160	LKO162	LKO164	LKO166	LKO168	LKO170	LKO172	LKO174	LKO176	LKO178	LKO180	LKO182	LKO184	LKO186	LKO188	LKO190	LKO192	LKO194	LKO196	LKO198	LKO200	LKO202	LKO204	LKO206	LKO208	LKO210	LKO212	LKO214	LKO216	LKO218	LKO220	LKO222	LKO224	LKO226	LKO228	LKO230	LKO232	LKO234	LKO236	LKO238	LKO240	LKO242	LKO244	LKO246	LKO248	LKO250	LKO252	LKO254	LKO256	LKO258	LKO260	LKO262	LKO264	LKO266	LKO268	LKO270	LKO272	LKO274	LKO276	LKO278	LKO280	LKO282	LKO284	LKO286	LKO288	LKO290	LKO292	LKO294	LKO296	LKO298	LKO300	LKO302	LKO304	LKO306	LKO308	LKO310	LKO312	LKO314	LKO316	LKO318	LKO320	LKO322	LKO324	LKO326	LKO328	LKO330	LKO332	LKO334	LKO336	LKO338	LKO340	LKO342	LKO344	LKO346	LKO348	LKO350	LKO352	LKO354	LKO356	LKO358	LKO360	LKO362	LKO364	LKO366	LKO368	LKO370	LKO372	LKO374	LKO376	LKO378	LKO380	LKO382	LKO384	LKO386	LKO388	LKO390	LKO392	LKO394	LKO396	LKO398	LKO400	LKO402	LKO404	LKO406	LKO408	LKO410	LKO412	LKO414	LKO416	LKO418	LKO420	LKO422	LKO424	LKO426	LKO428	LKO430	LKO432	LKO434	LKO436	LKO438	LKO440	LKO442	LKO444	LKO446	LKO448	LKO450	LKO452	LKO454	LKO456	LKO458	LKO460	LKO462	LKO464	LKO466	LKO468	LKO470	LKO472	LKO474	LKO476	LKO478	LKO480	LKO482	LKO484	LKO486	LKO488	LKO490	LKO492	LKO494	LKO496	LKO498	LKO500	LKO502	LKO504	LKO506	LKO508	LKO510	LKO512	LKO514	LKO516	LKO518	LKO520	LKO522	LKO524	LKO526	LKO528	LKO530	LKO532	LKO534	LKO536	LKO538	LKO540	LKO542	LKO544	LKO546	LKO548	LKO550	LKO552	LKO554	LKO556	LKO558	LKO560	LKO562	LKO564	LKO566	LKO568	LKO570	LKO572	LKO574	LKO576	LKO578	LKO580	LKO582	LKO584	LKO586	LKO588	LKO590	LKO592	LKO594	LKO596	LKO598	LKO600	LKO602	LKO604	LKO606	LKO608	LKO610	LKO612	LKO614	LKO616	LKO618	LKO620	LKO622	LKO624	LKO626	LKO628	LKO630	LKO632	LKO634	LKO636	LKO638	LKO640	LKO642	LKO644	LKO646	LKO648	LKO650	LKO652	LKO654	LKO656	LKO658	LKO660	LKO662	LKO664	LKO666	LKO668	LKO670	LKO672	LKO674	LKO676	LKO678	LKO680	LKO682	LKO684	LKO686	LKO688	LKO690	LKO692	LKO694	LKO696	LKO698	LKO700	LKO702	LKO704	LKO706	LKO708	LKO710	LKO712	LKO714	LKO716	LKO718	LKO720	LKO722	LKO724	LKO726	LKO728	LKO730	LKO732	LKO734	LKO736	LKO738	LKO740	LKO742	LKO744	LKO746	LKO748	LKO750	LKO752	LKO754	LKO756	LKO758	LKO760	LKO762	LKO764	LKO766	LKO768	LKO770	LKO772	LKO774	LKO776	LKO778	LKO780	LKO782	LKO784	LKO786	LKO788	LKO790	LKO792	LKO794	LKO796	LKO798	LKO800	LKO802	LKO804	LKO806	LKO808	LKO810	LKO812	LKO814	LKO816	LKO818	LKO820	LKO822	LKO824	LKO826	LKO828	LKO830	LKO832	LKO834	LKO836	LKO838	LKO840	LKO842	LKO844	LKO846	LKO848	LKO850	LKO852	LKO854	LKO856	LKO858	LKO860	LKO862	LKO864	LKO866	LKO868	LKO870	LKO872	LKO874	LKO876	LKO878	LKO880	LKO882	LKO884	LKO886	LKO888	LKO890	LKO892	LKO894	LKO896	LKO898	LKO900	LKO902	LKO904	LKO906	LKO908	LKO910	LKO912	LKO914	LKO916	LKO918	LKO920	LKO922	LKO924	LKO926	LKO928	LKO930	LKO932	LKO934	LKO936	LKO938	LKO940	LKO942	LKO944	LKO946	LKO948	LKO950	LKO952	LKO954	LKO956	LKO958	LKO960	LKO962	LKO964	LKO966	LKO968	LKO970	LKO972	LKO974	LKO976	LKO978	LKO980	LKO982	LKO984	LKO986	LKO988	LKO990	LKO992	LKO994	LKO996	LKO998	LKO1000	LKO1002	LKO1004	LKO1006	LKO1008	LKO1010	LKO1012	LKO1014	LKO1016	LKO1018	LKO1020	LKO1022	LKO1024	LKO1026	LKO1028	LKO1030	LKO1032	LKO1034	LKO1036	LKO1038	LKO1040	LKO1042	LKO1044	LKO1046	LKO1048	LKO1050	LKO1052	LKO1054	LKO1056	LKO1058	LKO1060	LKO1062	LKO1064	LKO1066	LKO1068	LKO1070	LKO1072	LKO1074	LKO1076	LKO1078	LKO1080	LKO1082	LKO1084	LKO1086	LKO1088	LKO1090	LKO1092	LKO1094	LKO1096	LKO1098	LKO1100	LKO1102	LKO1104	LKO1106	LKO1108	LKO1110	LKO1112	LKO1114	LKO1116	LKO1118	LKO1120	LKO1122	LKO1124	LKO1126	LKO1128	LKO1130	LKO1132	LKO1134	LKO1136	LKO1138	LKO1140	LKO1142	LKO1144	LKO1146	LKO1148	LKO1150	LKO1152	LKO1154	LKO1156	LKO1158	LKO1160	LKO1162	LKO1164	LKO1166	LKO1168	LKO1170	LKO1172	LKO1174	LKO1176	LKO1178	LKO1180	LKO1182	LKO1184	LKO1186	LKO1188	LKO1190	LKO1192	LKO1194	LKO1196	LKO1198	LKO1200	LKO1202	LKO1204	LKO1206	LKO1208	LKO1210	LKO1212	LKO1214	LKO1216	LKO1218	LKO1220	LKO1222	LKO1224	LKO1226	LKO1228	LKO1230	LKO1232	LKO1234	LKO1236	LKO1238	LKO1240	LKO1242	LKO1244	LKO1246	LKO1248	LKO1250	LKO1252	LKO1254	LKO1256	LKO1258	LKO1260	LKO1262	LKO1264	LKO1266	LKO1268	LKO1270	LKO1272	LKO1274	LKO1276	LKO1278	LKO1280	LKO1282	LKO1284	LKO1286	LKO1288	LKO1290	LKO1292	LKO1294	LKO1296	LKO1298	LKO1300	LKO1302	LKO1304	LKO1306	LKO1308	LKO1310	LKO1312	LKO1314	LKO1316	LKO1318	LKO1320	LKO1322	LKO1324	LKO1326	LKO1328	LKO1330	LKO1332	LKO1334	LKO1336	LKO1338	LKO1340	LKO1342	LKO1344	LKO1346	LKO1348	LKO1350	LKO1352	LKO1354	LKO1356	LKO1358	LKO1360	LKO1362	LKO1364	LKO1366	LKO1368	LKO1370	LKO1372	LKO1374	LKO1376	LKO1378	LKO1380	LKO1382	LKO1384	LKO1386	LKO1388	LKO1390	LKO1392	LKO1394	LKO1396	LKO1398	LKO1400	LKO1402	LKO1404	LKO1406	LKO1408	LKO1410	LKO1412	LKO1414	LKO1416	LKO1418	LKO1420	LKO1422	LKO1424	LKO1426	LKO1428	LKO1430	LKO1432	LKO1434	LKO1436	LKO1438	LKO1440	LKO1442	LKO1444	LKO1446	LKO1448	LKO1450	LKO1452	LKO1454	LKO1456	LKO1458	LKO1460	LKO1462	LKO1464	LKO1466	LKO1468	LKO1470	LKO1472	LKO1474	LKO1476	LKO1478	LKO1480	LKO1482	LKO1484	LKO1486	LKO1488	LKO1490	LKO1492	LKO1494	LKO1496	LKO1498	LKO1500	LKO1502	LKO1504	LKO1506	LKO1508	LKO1510	LKO1512	LKO1514	LKO1516	LKO1518	LKO1520	LKO1522	LKO1524	LKO1526	LKO1528	LKO1530	LKO1532	LKO1534	LKO1536	LKO1538	LKO1540	LKO1542	LKO1544	LKO1546	LKO1548	LKO1550	LKO1552	LKO1554	LKO1556	LKO1558	LKO1560	LKO1562	LKO1564	LKO1566	LKO1568	LKO1570	LKO1572	LKO1574	LKO1576	LKO1578	LKO1580	LKO1582	LKO1584	LKO1586	LKO1588	LKO1590	LKO1592	LKO1594	LKO1596	LKO1598	LKO1600	LKO1602	LKO1604	LKO1606	LKO1608	LKO1610	LKO1612	LKO1614	LKO1616	LKO1618	LKO1620	LKO1622	LKO1624	LKO1626	LKO1628	LKO1630	LKO1632	LKO1634	LKO1636	LKO1638	LKO1640	LKO1642	LKO1644	LKO1646	LKO1648	LKO1650	LKO1652	LKO1654	LKO1656	LKO1658	LKO1660	LKO1662	LKO1664	LKO1666	LKO1668	LKO1670	LKO1672	LKO1674

TABLE 27 $\int \frac{\nu}{\nu'} d\nu$

Sam. No.	LP01	Sam. No.	LQ01
Temp (K)	249.	Temp (K)	249.
Path (cm)	3291.	Path (cm)	3291.
Conc.	1.00000	Conc.	1.00000
P (atm)	0.769737	P (atm)	0.769737
P _e (atm)	1.000658	P _e (atm)	1.000658
u ^e (#/cm ²)*	7.471E 22	u ^e (#/cm ²)*	7.471E 22

ν
(cm⁻¹)

500.00
502.00
504.00
506.00
508.00

0.
0.015
0.049
0.071
0.114

510.00
512.00
514.00
516.00
518.00

0.168
0.197
0.230
0.269
0.328

520.00
522.00
524.00
526.00
528.00

0.402
0.485
0.584
0.706
0.862

530.00
532.00
534.00
536.00
538.00

1.012
1.171
1.334
1.500
1.665

540.00
542.00
544.00
546.00
548.00

1.798
1.914
2.089
3.256
3.756

550.00
552.00
554.00
556.00
558.00

3.960
4.183
4.426
4.709
5.019

560.00

5.356

ν
(cm⁻¹)

780.00
782.00
784.00
786.00
788.00

790.00
792.00
794.00
796.00
798.00

800.00
802.00
804.00
806.00
808.00

810.00
812.00
814.00
816.00
818.00

820.00
822.00
824.00
826.00
828.00

830.00
832.00
834.00
836.00
838.00

840.00
842.00
844.00
846.00
848.00

850.00

0.
0.552
1.056
1.493
1.884

2.230
2.859
3.971
4.669
5.091

5.532
5.997
6.470
6.940
7.382

7.796
9.177
9.507
9.799
9.051

9.257
9.431
9.580
9.708
8.33

9.966
10.066
10.140
10.222
10.292

10.368
10.446
10.521
10.590
10.644

10.703

* The units of u are molecules/cm²,
abbreviated here by (#/cm²).

Figure 10. Spectral plots of transmittance of several CO₂ samples near 310 K.

Figure 11. Spectral plots of transmittance of several CO_2 samples near 310 K.

Figure 12. Spectral plots of transmittance of several CO₂ samples near 310 K.

Figure 13. Spectral plots of transmittance of several CO₂ samples near 310 K.

Figure 14. Spectral plots of transmittance of several CO_2 samples near 310 K.

Figure 15. Spectral plots of transmittance of several CO_2 samples near 310 K.

Figure 16. Spectral plots of transmittance of several CO₂ samples near 310 K.

Figure 17. Spectral plots of transmittance of several CO_2 samples near 274 K.

Figure 18. Spectral plots of transmittance of several CO_2 samples near 274 K.

Figure 19. Spectral plots of transmittance of several CO_2 samples near 274 K.

Figure 20. Spectral plots of transmittance of several CO_2 samples near 274 K.

Figure 21. Spectral plots of transmission vs. λ of several CO_2 samples near 245° K.

Figure 22. Spectral plots of transmittance of several CO_2 samples near 245 K.

Figure 23. Spectral plots of transmittance of several CO_2 samples near 245 K.

Figure 24. Spectral plots of transmittance of several CO_2 samples near 245 K.

SECTION 6

REFERENCES

1. R.A. McClatchey, W.S. Benedict, S.A. Clough, D.E. Burch, R.F. Calfee, K. Fox, L.S. Rothman, and J.S. Garing; "ARCRL Atmospheric Absorption Line Parameters Compilation", AFCRL-TR-73-0096, 26 January 1973. (Associated with this report is a magnetic tape listing the line parameters.)
2. D.E. Burch, "Investigation of the Absorption of Infrared Radiation by Atmospheric Gases", Semi-Annual Technical Report, Contract F19628-69-C-0263, 31 January 1970.
3. D.E. Burch, D.A. Gryvank, R.R. Patty, and C.E. Bartky; J. Opt. Soc. Am. 59, 267 (1969). Also Publication No. U-3203, Philco-Ford Corporation, Aeronutronic Division, Contract NOnr 3560(00), 31 August 1968.
4. B.H. Winters, S. Silverman, and W.S. Benedict; Journal of Quantitative Spectroscopy and Radiative Transfer 4, 527 (1964).
5. D.E. Burch, D.A. Gryvnak, and J.D. Pembrook; "The Absorption by H₂O Between 1630 and 2245 cm⁻¹", Philco-Ford Report U-5090, Contract F19628-73-C-0011, January 1973.
6. D.E. Burch, D.A. Gryvnak, and R.R. Patty; J. Opt. Soc. Am. 57, 885 (1967).
7. NBS Monograph No. 16 (1959).
8. R. Rollefson and R. Havens; Phys. Rev. 57, 710 (1940).
9. A.M. Thorndike; J. Chem. Phys. 15, 868 (1947).
10. H.L. Welsh, and P.J. Sandiford; J. Chem. Phys. 20, 1646 (1952).
11. R.L. Armstrong, and H.L. Welsh; Spectrochimica Acta 16, 840 (1960).
12. R.E. Roberts, J.E.A. Selby, and L.M. Biberman; Appl. Opt. 15, 2085 (1976).
13. S.R. Drayson, "A Listing of Wavenumbers and Intensities of Carbon Dioxide Absorption Lines Between 12 and 20 μm". Technical Report 036350-4-T, National Aeronautics and Space Administration, Contract No. NSR 23-005-376, May 1973.

14. W. S. Benedict, Inst. for Molecular Physics, College Park Maryland, 90742; R. Calfee, Wave Propogation Labs., Environmental Research Labs. National Oceanic Atmospheric Administration, Boulder Colorado 80302, (Private Communication).